

MB9B310R Series

32-bit ARM® Cortex®-M3
 FM3 Microcontroller

Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600
Document Number: 002-05619 Rev.*C Revised March 21, 2017

The MB9B310R Series are highly integrated 32-bit microcontrollers dedicated for embedded controllers with high-performance

and competitive cost. These series are based on the ARM Cortex-M3 Processor with on-chip Flash memory and SRAM, and has

peripheral functions such as Motor Control Timers, ADCs and Communication Interfaces (USB, UART, CSIO, I2C, LIN). The

products which are described in this data sheet are placed into TYPE4 product categories in FM3 Family Peripheral Manual.

Features

32-bit ARM Cortex-M3 Core

 Processor version: r2p1

 Up to 144 MHz Frequency Operation

 Memory Protection Unit (MPU): improves the reliability of an
embedded system

 Integrated Nested Vectored Interrupt Controller (NVIC): 1
NMI (non-maskable interrupt) and 48 peripheral interrupts
and 16 priority levels

 24-bit System timer (Sys Tick): System timer for OS task
management

On-chip Memories

[Flash memory]

These series are based on two independent on-chip Flash

memories.

 MainFlash

 Up to 512 Kbyte

 Built-in Flash Accelerator System with 16 Kbyte trace
buffer memory

 The read access to Flash memory can be achieved without
wait cycle up to operation frequency of 72 MHz. Even at
the operation frequency more than 72 MHz, an equivalent
access to Flash memory can be obtained by Flash
Accelerator System.

 Security function for code protection

 WorkFlash

 32 Kbyte

 Read cycle

 4 wait-cycle: the operation frequency more than 72 MHz

 2 wait-cycle: the operation frequency more than 40 MHz,
and to 72 MHz

 0 wait-cycle: the operation frequency to 40 MHz

 Security function is shared with code protection

[SRAM]

This Series contain a total of up to 64 Kbyte on-chip SRAM.

This is composed of two independent SRAM (SRAM0,

SRAM1). SRAM0 is connected to I-code bus and D-code bus

of Cortex-M3 core. SRAM1 is connected to System bus.

 SRAM0: Up to 32 Kbyte

 SRAM1: Up to 32 Kbyte

External Bus Interface

 Supports SRAM, NOR and NAND Flash device

 Up to 8 chip selects

 8-/16-bit Data width

 Up to 25-bit Address bit

 Maximum area size: Up to 256 Mbytes

 Supports Address/Data multiplex

 Supports external RDY input

USB Interface

USB interface is composed of Device and Host.

PLL for USB is built-in, USB clock can be generated by

multiplication of Main clock.

 USB device

 USB2.0 Full-Speed supported

 Max 6 EndPoint supported

• EndPoint 0 is control transfer

• EndPoint 1, 2 can be selected Bulk-transfer,
Interrupt-transfer or Isochronous-transfer

• EndPoint 3 to 5 can be selected Bulk-transfer or
Interrupt-transfer

• EndPoint 1 to 5 is comprised Double Buffer

• The size of each EndPoint is as follows.

• EndPoint 0, 2 to 5: 64 bytes

• EndPoint 1: 256 bytes

 USB host

 USB2.0 Full/Low-speed supported

 Bulk-transfer, interrupt-transfer and Isochronous-transfer
support

 USB Device connected/dis-connected automatically detect

 IN/OUT token handshake packet automatically

 Max 256-byte packet-length supported

 Wake-up function supported

Document Number: 002-05619 Rev.*C Page 2 of 117

MB9B310R Series

Multi-function Serial Interface (Max eight channels)

 4 channels with 16 steps×9-bit FIFO (ch.4 to ch.7),
4 channels without FIFO (ch.0 to ch.3)

 Operation mode is selectable from the followings for each
channel.

 UART

 CSIO

 LIN

 I2C

 UART

 Full-duplex double buffer

 Selection with or without parity supported

 Built-in dedicated baud rate generator

 External clock available as a serial clock

 Hardware Flow control : Automatically control the
transmission by CTS/RTS (only ch.4)

 Various error detect functions available (parity errors,
framing errors, and overrun errors)

 CSIO

 Full-duplex double buffer

 Built-in dedicated baud rate generator

 Overrun error detect function available

 LIN

 LIN protocol Rev.2.1 supported

 Full-duplex double buffer

 Master/Slave mode supported

 LIN break field generate (can be changed 13 to 16-bit
length)

 LIN break delimiter generate (can be changed 1 to 4-bit
length)

 Various error detect functions available (parity errors,
framing errors, and overrun errors)

 I2C

 Standard-mode (Max 100 kbps) / Fast-mode (Max 400
kbps) supported

DMA Controller (Eight channels)

DMA Controller has an independent bus for CPU, so CPU

and DMA Controller can process simultaneously.

 8 independently configured and operated channels

 Transfer can be started by software or request from the
built-in peripherals

 Transfer address area: 32-bit (4 Gbyte)

 Transfer mode: Block transfer/Burst transfer/Demand
transfer

 Transfer data type: byte/half-word/word

 Transfer block count: 1 to 16

 Number of transfers: 1 to 65536

A/D Converter (Max 16 channels)

 12-bit A/D Converter

 Successive Approximation Register type

 Built-in 3 unit

 Conversion time: 1.0 μs @ 5 V

 Priority conversion available (priority at 2 levels)

 Scanning conversion mode

 Built-in FIFO for conversion data storage (for SCAN
conversion: 16 steps, for Priority conversion: 4 steps)

Base Timer (Max eight channels)

Operation mode is selectable from the followings for each

channel.

 16-bit PWM timer

 16-bit PPG timer

 16-/32-bit reload timer

 16-/32-bit PWC timer

General Purpose I/O Port

This series can use its pins as general purpose I/O ports

when they are not used for external bus or peripherals.

Moreover, the port relocate function is built in. It can set

which I/O port the peripheral function can be allocated.

 Capable of pull-up control per pin

 Capable of reading pin level directly

 Built-in the port relocate function

 Up 103 fast general purpose I/O Ports @ 120 pin Package

 Some pin is 5 V tolerant I/O.
See "4 List of Pin Functions" to confirm the corresponding
pins.

Multi-function Timer (Max three units)

The Multi-function timer is composed of the following blocks.

 16-bit free-run timer × 3 ch./unit

 Input capture × 4 ch./unit

 Output compare × 6 ch./unit

 A/D activating compare × 3 ch./unit

 Waveform generator × 3 ch./unit

 16-bit PPG timer × 3 ch./unit

The following function can be used to achieve the motor

control.

 PWM signal output function

 DC chopper waveform output function

 Dead time function

 Input capture function

 A/D convertor activate function

 DTIF (Motor emergency stop) interrupt function

Document Number: 002-05619 Rev.*C Page 3 of 117

MB9B310R Series

Real-time clock (RTC)

The Real-time clock can count

Year/Month/Day/Hour/Minute/Second/A day of the week from

00 to 99.

 Interrupt function with specifying date and time
(Year/Month/Day/Hour/Minute) is available. This function is
also available by specifying only Year, Month, Day, Hour or
Minute.

 Timer interrupt function after set time or each set time.

 Capable of rewriting the time with continuing the time count.

 Leap year automatic count is available.

Quadrature Position/Revolution Counter (QPRC)

(Max three channels)

The Quadrature Position/Revolution Counter (QPRC) is used

to measure the position of the position encoder. Moreover, it

is possible to use up/down counter.

 The detection edge of the three external event input pins AIN,
BIN and ZIN is configurable.

 16-bit position counter

 16-bit revolution counter

 Two 16-bit compare registers

Dual Timer (32-/16-bit Down Counter)

The Dual Timer consists of two programmable 32-/16-bit

down counters.

Operation mode is selectable from the followings for each

channel.

 Free-running

 Periodic (=Reload)

 One-shot

Watch Counter

The Watch counter is used for wake up from power

consumption mode.

 Interval timer: up to 64 s (Max) @ Sub Clock: 32.768 kHz

External Interrupt Controller Unit

 Up to 16 external interrupt input pin

 Include one non-maskable interrupt (NMI)

Watchdog Timer (Two channels)

A watchdog timer can generate interrupts or a reset when a

time-out value is reached.

This series consists of two different watchdogs, a "Hardware"

watchdog and a "Software" watchdog.

"Hardware" watchdog timer is clocked by low-speed internal

CR oscillator. Therefore, "Hardware" watchdog is active in

any power consumption mode except Stop mode.

CRC (Cyclic Redundancy Check) Accelerator

The CRC accelerator helps a verify data transmission or

storage integrity.

CCITT CRC16 and IEEE-802.3 CRC32 are supported.

 CCITT CRC16 Generator Polynomial: 0x1021

 IEEE-802.3 CRC32 Generator Polynomial: 0x04C11DB7

Clock and Reset

 Clocks

Five clock sources (2 external oscillators, 2 internal CR

oscillator, and Main PLL) that are dynamically selectable.

 Main Clock: 4 MHz to 48 MHz

 Sub Clock: 32.768 kHz

 High-speed internal CR Clock: 4 MHz

 Low-speed internal CR Clock: 100 kHz

 Resets

 Reset requests from INITX pin

 Power on reset

 Software reset

 Watchdog timers reset

 Low-voltage detector reset

 Clock supervisor reset

Clock Super Visor (CSV)

Clocks generated by internal CR oscillators are used to

supervise abnormality of the external clocks.

 External OSC clock failure (clock stop) is detected, reset is
asserted.

 External OSC frequency anomaly is detected, interrupt or
reset is asserted.

Low-Voltage Detector (LVD)

This Series include 2-stage monitoring of voltage on the VCC

pins. When the voltage falls below the voltage has been set,

Low-Voltage Detector generates an interrupt or reset.

 LVD1: error reporting via interrupt

 LVD2: auto-reset operation

Document Number: 002-05619 Rev.*C Page 4 of 117

MB9B310R Series

Low-Power Consumption Mode

Three power consumption modes supported.

 Sleep

 Timer

 Stop

Debug

 Serial Wire JTAG Debug Port (SWJ-DP)

 Embedded Trace Macrocells (ETM) provide comprehensive
debug and trace facilities.

Power Supply

 Two Power Supplies

 Wide range voltage:
 VCC = 2.7 V to 5.5 V

 USB for USB I/O voltage:
 USBVCC = 3.0 V to 3.6 V (when USB is used)

 = 2.7 V to 5.5 V (when GPIO is used)

Document Number: 002-05619 Rev.*C Page 5 of 117

MB9B310R Series

Table of Contents

Features .. 1

1. Product Lineup .. 7

2. Packages .. 9

3. Pin Assignments ... 10

4. List of Pin Functions ... 14

5. I/O Circuit Type .. 41

6. Handling Precautions .. 46

6.1 Precautions for Product Design .. 46

6.2 Precautions for Package Mounting ... 47

6.3 Precautions for Use Environment ... 49

7. Handling Devices... 50

8. Block Diagram ... 52

9. Memory Size .. 52

10. Memory Map .. 53

11. Pin Status in Each CPU State ... 57

12. Electrical Characteristics .. 61

12.1 Absolute Maximum Ratings .. 61

12.2 Recommended Operating Conditions ... 63

12.3 DC Characteristics .. 64

12.3.1 Current Rating ... 64

12.3.2 Pin Characteristics ... 66

12.4 AC Characteristics .. 68

12.4.1 Main Clock Input Characteristics ... 68

12.4.2 Sub Clock Input Characteristics ... 69

12.4.3 Internal CR Oscillation Characteristics... 69

12.4.4 Operating Conditions of Main and USB PLL (In the case of using main clock for input of PLL) 70

12.4.5 Operating Conditions of Main PLL (In the case of using high-speed internal CR) ... 70

12.4.6 Reset Input Characteristics .. 71

12.4.7 Power-on Reset Timing ... 71

12.4.8 External Bus Timing ... 72

12.4.9 Base Timer Input Timing .. 81

12.4.10 CSIO/UART Timing.. 82

12.4.11 External Input Timing ... 90

12.4.12 Quadrature Position/Revolution Counter timing ... 91

12.4.13 I2C Timing .. 93

12.4.14 ETM Timing ... 94

12.4.15 JTAG Timing .. 95

12.5 12-bit A/D Converter ... 96

12.6 USB Characteristics.. 99

12.7 Low-Voltage Detection Characteristics ... 103

12.7.1 Low-Voltage Detection Reset .. 103

12.7.2 Interrupt of Low-Voltage Detection .. 103

12.8 MainFlash Memory Write/Erase Characteristics ... 104

12.8.1 Write / Erase time .. 104

12.8.2 Erase/write cycles and data hold time.. 104

12.9 WorkFlash Memory Write/Erase Characteristics .. 104

12.9.1 Write / Erase time .. 104

Document Number: 002-05619 Rev.*C Page 6 of 117

MB9B310R Series

12.9.2 Erase/write cycles and data hold time.. 104

12.10 Return Time from Low-Power Consumption Mode ... 105

12.10.1 Return Factor: Interrupt.. 105

12.10.2 Return Factor: Reset.. 107

13. Ordering Information ... 109

14. Package Dimensions ... 110

15. Major Changes ... 114

Document History ... 116

Sales, Solutions, and Legal Information ... 117

Document Number: 002-05619 Rev.*C Page 7 of 117

MB9B310R Series

1. Product Lineup

Memory Size

Product name MB9BF312N/R MB9BF314N/R MB9BF315N/R MB9BF316R

MainFlash 128 Kbyte 256 Kbyte 384 Kbyte 512 Kbyte

WorkFlash 32 Kbyte 32 Kbyte 32 Kbyte 32 Kbyte

On-chip RAM 16 Kbyte 32 Kbyte 48 Kbyte 64 Kbyte

 SRAM0 8 Kbyte 16 Kbyte 24 Kbyte 32 Kbyte

 SRAM1 8 Kbyte 16 Kbyte 24 Kbyte 32 Kbyte

Function

Product name

MB9BF312N
MB9BF314N
MB9BF315N
MB9BF316N

MB9BF312R
MB9BF314R
MB9BF315R
MB9BF316R

Pin count 100/112 120

CPU
 Cortex-M3

Freq. 144 MHz

Power supply voltage range
VCC: 2.7 V to 5.5 V

(USBVCC: 3.0 V to 3.6 V)

USB2.0 (Device/Host) 1 ch.

DMAC 8 ch.

External Bus Interface

Addr: 25-bit (Max)
R/Wdata: 8-/16-bit (Max)

CS: 8 (Max)
Support: SRAM, NOR Flash

Addr: 25-bit (Max)
R/Wdata: 8-/16-bit (Max)

CS: 8 (Max)
Support: SRAM, NOR & NAND Flash

MF Serial Interface
(UART/CSIO/LIN/I2C)

8 ch. (Max)
ch.4 to ch.7: FIFO (16steps × 9-bit)

ch.0 to ch.3: No FIFO

Base Timer
(PWC/Reload timer/PWM/PPG)

8 ch. (Max)

MF-
Timer

A/D
activation
compare

3 ch.

3 units (Max)

Input
capture

4 ch.

Free-run
timer

3 ch.

Output
compare

6 ch.

Waveform
generator

3 ch.

PPG 3 ch.

QPRC 3 ch. (Max)

Dual Timer 1 unit

Real-Time Clock 1 unit

Watch Counter 1 unit

CRC Accelerator Yes

Watchdog timer 1 ch. (SW) + 1 ch. (HW)

External Interrupts 16 pins (Max) + NMI × 1

I/O ports 83 pins (Max) 103 pins (Max)

12-bit A/D converter 16ch. (3 units)

CSV (Clock Super Visor) Yes

LVD (Low-Voltage Detector) 2 ch.

Internal
OSC

High-speed 4 MHz

Low-speed 100 kHz

Debug Function SWJ-DP/ETM

Document Number: 002-05619 Rev.*C Page 8 of 117

MB9B310R Series

Note:

− All signals of the peripheral function in each product cannot be allocated by limiting the pins of package.
It is necessary to use the port relocate function of the General I/O port according to your function use.
See "12 Electrical Characteristics 12.4 AC Characteristics 12.4.3 Internal CR Oscillation Characteristics" for accuracy of built-in
CR.

Document Number: 002-05619 Rev.*C Page 9 of 117

MB9B310R Series

2. Packages

Product name

Package

MB9BF312N
MB9BF314N
MB9BF315N
MB9BF316N

MB9BF312R
MB9BF314R
MB9BF315R
MB9BF316R

QFP: PQH100 (0.65 mm pitch)  -

LQFP: LQI100 (0.5 mm pitch)  -

LQFP: LQM120 (0.5 mm pitch) - 

FBGA: LBC112 (0.8 mm pitch)  -

: Supported

Note:

− See "14. Package Dimensions" for detailed information on each package.

Document Number: 002-05619 Rev.*C Page 10 of 117

MB9B310R Series

3. Pin Assignments

LQI100

Note:

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR)
to select the pin.

(Top View)

V
S

S

P
8
1
/U

D
P

0

P
8
0
/U

D
M

0

U
S

B
V

C
C

P
6
0
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/M

R
D

Y
_
0

P
6
1
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X

P
6
2
/S

C
K

5
_
0
/A

D
T

G
_
3
/M

O
E

X
_
0

P
6
3
/I
N

T
0
3
_
0
/S

IN
5
_
1
/M

W
E

X
_
0

P
0
F

/N
M

IX
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/D

T
T

I2
X

_
0
/D

T
T

I2
X

_
1
/S

U
B

O
U

T
_
0

P
0
E

/C
T

S
4
_
0
/T

IO
B

3
_
2
/I
C

1
3
_
0
/I
C

2
3
_
0
/R

T
O

2
5
_
1
/M

D
Q

M
1
_
0

P
0
D

/R
T

S
4
_
0
/T

IO
A

3
_
2
/I
C

1
2
_
0
/I
C

2
2
_
0
/R

T
O

2
4
_
1
/M

D
Q

M
0
_
0

P
0
C

/S
C

K
4
_
0
/T

IO
A

6
_
1
/I
C

1
1
_
0
/I
C

2
1
_
0
/R

T
O

2
3
_
1
/M

A
L

E
_
0

P
0
B

/S
O

T
4
_
0
/T

IO
B

6
_
1
/I
C

1
0
_
0
/I
C

2
0
_
0
/R

T
O

2
2
_
1
/M

C
S

X
0
_
0

P
0
A

/S
IN

4
_
0
/I
N

T
0
0
_
2
/F

R
C

K
1
_
0
/F

R
C

K
2
_
0
/R

T
O

2
1
_
1
/M

C
S

X
1
_
0

P
0
9
/T

R
A

C
E

C
L

K
/T

IO
B

0
_
2
/R

T
S

4
_
2
/R

T
O

2
0
_
1
/M

C
S

X
2
_
0

P
0
8
/T

R
A

C
E

D
3
/T

IO
A

0
_
2
/C

T
S

4
_
2
/Z

IN
2
_
1
/M

C
S

X
3
_
0

P
0
7
/T

R
A

C
E

D
2
/A

D
T

G
_
0
/S

C
K

4
_
2
/B

IN
2
_
1
/M

C
L

K
O

U
T

_
0

P
0
6
/T

R
A

C
E

D
1
/T

IO
B

5
_
2
/S

O
T

4
_
2
/I
N

T
0
1
_
1
/A

IN
2
_
1
/M

C
S

X
4
_
0

P
0
5
/T

R
A

C
E

D
0
/T

IO
A

5
_
2
/S

IN
4
_
2
/I
N

T
0
0
_
1
/M

C
S

X
5
_
0

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I/
M

C
S

X
6
_
0

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

/M
C

S
X

7
_
0

V
C

C

1
0
0

9
9

9
8

9
7

9
6

9
5

9
4

9
3

9
2

9
1

9
0

8
9

8
8

8
7

8
6

8
5

8
4

8
3

8
2

8
1

8
0

7
9

7
8

7
7

7
6

VCC 1 75 VSS

P50/INT00_0/AIN0_2/SIN3_1/RTO10_0/MADATA00_0 2 74 P20/INT05_0/CROUT_0/AIN1_1/MAD24_0

P51/INT01_0/BIN0_2/SOT3_1/RTO11_0/MADATA01_0 3 73 P21/SIN0_0/INT06_1/BIN1_1

P52/INT02_0/ZIN0_2/SCK3_1/RTO12_0/MADATA02_0 4 72 P22/SOT0_0/TIOB7_1/ZIN1_1

P53/SIN6_0/TIOA1_2/INT07_2/RTO13_0/MADATA03_0 5 71 P23/SCK0_0/TIOA7_1

P54/SOT6_0/TIOB1_2/RTO14_0/MADATA04_0 6 70 P1F/AN15/ADTG_5/FRCK0_1/MAD23_0

P55/SCK6_0/ADTG_1/RTO15_0/MADATA05_0 7 69 P1E/AN14/RTS4_1/DTTI0X_1/MAD22_0

P56/INT08_2/DTTI1X_0/MADATA06_0 8 68 P1D/AN13/CTS4_1/IC03_1/MAD21_0

P30/AIN0_0/TIOB0_1/INT03_2/MADATA07_0 9 67 P1C/AN12/SCK4_1/IC02_1/MAD20_0

P31/BIN0_0/TIOB1_1/SCK6_1/INT04_2/MADATA08_0 10 66 P1B/AN11/SOT4_1/IC01_1/MAD19_0

P32/ZIN0_0/TIOB2_1/SOT6_1/INT05_2/MADATA09_0 11 65 P1A/AN10/SIN4_1/INT05_1/IC00_1/MAD18_0

P33/INT04_0/TIOB3_1/SIN6_1/ADTG_6/MADATA10_0 12 64 P19/AN09/SCK2_2/MAD17_0

P34/FRCK0_0/TIOB4_1/MADATA11_0 13 63 P18/AN08/SOT2_2/MAD16_0

P35/IC03_0/TIOB5_1/INT08_1/MADATA12_0 14 62 AVSS

P36/IC02_0/SIN5_2/INT09_1/MADATA13_0 15 61 AVRH

P37/IC01_0/SOT5_2/INT10_1/MADATA14_0 16 60 AVCC

P38/IC00_0/SCK5_2/INT11_1/MADATA15_0 17 59 P17/AN07/SIN2_2/INT04_1/MAD15_0

P39/DTTI0X_0/ADTG_2 18 58 P16/AN06/SCK0_1/MAD14_0

P3A/RTO00_0/TIOA0_1/RTCCO_2/SUBOUT_2 19 57 P15/AN05/SOT0_1/IC03_2/MAD13_0

P3B/RTO01_0/TIOA1_1 20 56 P14/AN04/SIN0_1/INT03_1/IC02_2/MAD12_0

P3C/RTO02_0/TIOA2_1 21 55 P13/AN03/SCK1_1/RTCCO_1/SUBOUT_1/IC01_2/MAD11_0

P3D/RTO03_0/TIOA3_1 22 54 P12/AN02/SOT1_1/IC00_2/MAD10_0

P3E/RTO04_0/TIOA4_1 23 53 P11/AN01/SIN1_1/INT02_1/FRCK0_2/MAD09_0

P3F/RTO05_0/TIOA5_1 24 52 P10/AN00

VSS 25 51 VCC

2
6

2
7

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

4
1

4
2

4
3

4
4

4
5

4
6

4
7

4
8

4
9

5
0

V
C

C

P
4
0
/T

IO
A

0
_
0
/R

T
O

1
0
_
1
/I
N

T
1
2
_
1

P
4
1
/T

IO
A

1
_
0
/R

T
O

1
1
_
1
/I
N

T
1
3
_
1

P
4
2
/T

IO
A

2
_
0
/R

T
O

1
2
_
1

P
4
3
/T

IO
A

3
_
0
/R

T
O

1
3
_
1
/A

D
T

G
_
7

P
4
4
/T

IO
A

4
_
0
/R

T
O

1
4
_
1
/M

A
D

0
0
_
0

P
4
5
/T

IO
A

5
_
0
/R

T
O

1
5
_
1
/M

A
D

0
1
_
0 C

V
S

S

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
8
/D

T
T

I1
X

_
1
/I
N

T
1
4
_
1
/S

IN
3
_
2
/M

A
D

0
2
_
0

P
4
9
/T

IO
B

0
_
0
/I
C

1
0
_
1
/A

IN
0
_
1
/S

O
T

3
_
2
/M

A
D

0
3
_
0

P
4
A

/T
IO

B
1
_
0
/I
C

1
1
_
1
/B

IN
0
_
1
/S

C
K

3
_
2
/M

A
D

0
4
_
0

P
4
B

/T
IO

B
2
_
0
/I
C

1
2
_
1
/Z

IN
0
_
1
/M

A
D

0
5
_
0

P
4
C

/T
IO

B
3
_
0
/I
C

1
3
_
1
/S

C
K

7
_
1
/A

IN
1
_
2
/M

A
D

0
6
_
0

P
4
D

/T
IO

B
4
_
0
/F

R
C

K
1
_
1
/S

O
T

7
_
1
/B

IN
1
_
2
/M

A
D

0
7
_
0

P
4
E

/T
IO

B
5
_
0
/I
N

T
0
6
_
2
/S

IN
7
_
1
/Z

IN
1
_
2
/M

A
D

0
8
_
0

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S

LQFP - 100

Document Number: 002-05619 Rev.*C Page 11 of 117

MB9B310R Series

LQM120

Note:

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR)
to select the pin.

(Top View)

V
S

S

P
8
1
/U

D
P

0

P
8
0
/U

D
M

0

U
S

B
V

C
C

P
6
0
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/M

R
D

Y
_
0

P
6
1
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X

P
6
2
/S

C
K

5
_
0
/A

D
T

G
_
3
/M

O
E

X
_
0

P
6
3
/I
N

T
0
3
_
0
/S

IN
5
_
1
/R

T
O

2
0
_
0
/M

W
E

X
_
0

P
6
4
/T

IO
A

7
_
0
/S

O
T

5
_
1
/I
N

T
1
0
_
2
/F

R
C

K
2
_
1
/R

T
O

2
1
_
0

P
6
5
/T

IO
B

7
_
0
/S

C
K

5
_
1
/I
C

2
3
_
1
/R

T
O

2
2
_
0

P
6
6
/S

IN
3
_
0
/A

D
T

G
_
8
/I
N

T
1
1
_
2
/I
C

2
2
_
1
/R

T
O

2
3
_
0

P
6
7
/S

O
T

3
_
0
/T

IO
A

7
_
2
/I
C

2
1
_
1
/R

T
O

2
4
_
0

P
6
8
/S

C
K

3
_
0
/T

IO
B

7
_
2
/I
N

T
1
2
_
2
/I
C

2
0
_
1
/R

T
O

2
5
_
0

P
0
F

/N
M

IX
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/D

T
T

I2
X

_
0
/D

T
T

I2
X

_
1
/S

U
B

O
U

T
_
0

P
0
E

/C
T

S
4
_
0
/T

IO
B

3
_
2
/I
C

1
3
_
0
/I
C

2
3
_
0
/R

T
O

2
5
_
1
/M

D
Q

M
1
_
0

P
0
D

/R
T

S
4
_
0
/T

IO
A

3
_
2
/I
C

1
2
_
0
/I
C

2
2
_
0
/R

T
O

2
4
_
1
/M

D
Q

M
0
_
0

P
0
C

/S
C

K
4
_
0
/T

IO
A

6
_
1
/I
C

1
1
_
0
/I
C

2
1
_
0
/R

T
O

2
3
_
1
/M

A
L

E
_
0

P
0
B

/S
O

T
4
_
0
/T

IO
B

6
_
1
/I
C

1
0
_
0
/I
C

2
0
_
0
/R

T
O

2
2
_
1
/M

C
S

X
0
_
0

P
0
A

/S
IN

4
_
0
/I
N

T
0
0
_
2
/F

R
C

K
1
_
0
/F

R
C

K
2
_
0
/R

T
O

2
1
_
1
/M

C
S

X
1
_
0

P
0
9
/T

R
A

C
E

C
L

K
/T

IO
B

0
_
2
/R

T
S

4
_
2
/R

T
O

2
0
_
1
/M

C
S

X
2
_
0

P
0
8
/T

R
A

C
E

D
3
/T

IO
A

0
_
2
/C

T
S

4
_
2
/Z

IN
2
_
1
/M

C
S

X
3
_
0

P
0
7
/T

R
A

C
E

D
2
/A

D
T

G
_
0
/S

C
K

4
_
2
/B

IN
2
_
1
/M

C
L

K
O

U
T

_
0

P
0
6
/T

R
A

C
E

D
1
/T

IO
B

5
_
2
/S

O
T

4
_
2
/I
N

T
0
1
_
1
/A

IN
2
_
1
/M

C
S

X
4
_
0

P
0
5
/T

R
A

C
E

D
0
/T

IO
A

5
_
2
/S

IN
4
_
2
/I
N

T
0
0
_
1
/M

C
S

X
5
_
0

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I/
M

C
S

X
6
_
0

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

/M
C

S
X

7
_
0

V
C

C

1
2
0

1
1
9

1
1
8

1
1
7

1
1
6

1
1
5

1
1
4

1
1
3

1
1
2

1
1
1

1
1
0

1
0
9

1
0
8

1
0
7

1
0
6

1
0
5

1
0
4

1
0
3

1
0
2

1
0
1

1
0
0

9
9

9
8

9
7

9
6

9
5

9
4

9
3

9
2

9
1

VCC 1 90 VSS

P50/INT00_0/AIN0_2/SIN3_1/RTO10_0/MADATA00_0 2 89 P20/INT05_0/CROUT_0/AIN1_1/MAD24_0

P51/INT01_0/BIN0_2/SOT3_1/RTO11_0/MADATA01_0 3 88 P21/SIN0_0/INT06_1/BIN1_1

P52/INT02_0/ZIN0_2/SCK3_1/RTO12_0/MADATA02_0 4 87 P22/SOT0_0/TIOB7_1/ZIN1_1

P53/SIN6_0/TIOA1_2/INT07_2/RTO13_0/MADATA03_0 5 86 P23/SCK0_0/TIOA7_1/RTO00_1

P54/SOT6_0/TIOB1_2/RTO14_0/MADATA04_0 6 85 P24/SIN2_1/INT01_2/RTO01_1

P55/SCK6_0/ADTG_1/RTO15_0/MADATA05_0 7 84 P25/SOT2_1/RTO02_1

P56/SIN1_0/INT08_2/DTTI1X_0/MADATA06_0 8 83 P26/SCK2_1/RTO03_1

P57/SOT1_0/MADATA07_0 9 82 P27/TIOA6_2/INT02_2/RTO04_1

P58/SCK1_0/AIN2_0/MADATA08_0 10 81 P28/TIOB6_2/ADTG_4/RTO05_1

P59/SIN7_0/INT09_2/BIN2_0/MADATA09_0 11 80 P1F/AN15/ADTG_5/FRCK0_1/MAD23_0

P5A/SOT7_0/ZIN2_0/MADATA10_0 12 79 P1E/AN14/RTS4_1/DTTI0X_1/MAD22_0

P5B/SCK7_0/MADATA11_0 13 78 P1D/AN13/CTS4_1/IC03_1/MAD21_0

P30/AIN0_0/TIOB0_1/INT03_2/MADATA12_0 14 77 P1C/AN12/SCK4_1/IC02_1/MAD20_0

P31/BIN0_0/TIOB1_1/SCK6_1/INT04_2/MADATA13_0 15 76 P1B/AN11/SOT4_1/IC01_1/MAD19_0

P32/ZIN0_0/TIOB2_1/SOT6_1/INT05_2/MADATA14_0 16 75 P1A/AN10/SIN4_1/INT05_1/IC00_1/MAD18_0

P33/INT04_0/TIOB3_1/SIN6_1/ADTG_6/MADATA15_0 17 74 P19/AN09/SCK2_2/MAD17_0

P34/FRCK0_0/TIOB4_1/MNALE_0 18 73 P18/AN08/SOT2_2/MAD16_0

P35/IC03_0/TIOB5_1/INT08_1/MNCLE_0 19 72 AVSS

P36/IC02_0/SIN5_2/INT09_1/MNWEX_0 20 71 AVRH

P37/IC01_0/SOT5_2/INT10_1/MNREX_0 21 70 AVCC

P38/IC00_0/SCK5_2/INT11_1 22 69 P17/AN07/SIN2_2/INT04_1/MAD15_0

P39/DTTI0X_0/ADTG_2 23 68 P16/AN06/SCK0_1/MAD14_0

P3A/RTO00_0/TIOA0_1/RTCCO_2/SUBOUT_2 24 67 P15/AN05/SOT0_1/IC03_2/MAD13_0

P3B/RTO01_0/TIOA1_1 25 66 P14/AN04/SIN0_1/INT03_1/IC02_2/MAD12_0

P3C/RTO02_0/TIOA2_1 26 65 P13/AN03/SCK1_1/RTCCO_1/SUBOUT_1/IC01_2/MAD11_0

P3D/RTO03_0/TIOA3_1 27 64 P12/AN02/SOT1_1/IC00_2/MAD10_0

P3E/RTO04_0/TIOA4_1 28 63 P11/AN01/SIN1_1/INT02_1/FRCK0_2/MAD09_0

P3F/RTO05_0/TIOA5_1 29 62 P10/AN00

VSS 30 61 VCC

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

4
1

4
2

4
3

4
4

4
5

4
6

4
7

4
8

4
9

5
0

5
1

5
2

5
3

5
4

5
5

5
6

5
7

5
8

5
9

6
0

V
C

C

P
4
0
/T

IO
A

0
_
0
/R

T
O

1
0
_
1
/I
N

T
1
2
_
1

P
4
1
/T

IO
A

1
_
0
/R

T
O

1
1
_
1
/I
N

T
1
3
_
1

P
4
2
/T

IO
A

2
_
0
/R

T
O

1
2
_
1

P
4
3
/T

IO
A

3
_
0
/R

T
O

1
3
_
1
/A

D
T

G
_
7

P
4
4
/T

IO
A

4
_
0
/R

T
O

1
4
_
1
/M

A
D

0
0
_
0

P
4
5
/T

IO
A

5
_
0
/R

T
O

1
5
_
1
/M

A
D

0
1
_
0 C

V
S

S

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
8
/D

T
T

I1
X

_
1
/I
N

T
1
4
_
1
/S

IN
3
_
2
/M

A
D

0
2
_
0

P
4
9
/T

IO
B

0
_
0
/I
C

1
0
_
1
/A

IN
0
_
1
/S

O
T

3
_
2
/M

A
D

0
3
_
0

P
4
A

/T
IO

B
1
_
0
/I
C

1
1
_
1
/B

IN
0
_
1
/S

C
K

3
_
2
/M

A
D

0
4
_
0

P
4
B

/T
IO

B
2
_
0
/I
C

1
2
_
1
/Z

IN
0
_
1
/M

A
D

0
5
_
0

P
4
C

/T
IO

B
3
_
0
/I
C

1
3
_
1
/S

C
K

7
_
1
/A

IN
1
_
2
/M

A
D

0
6
_
0

P
4
D

/T
IO

B
4
_
0
/F

R
C

K
1
_
1
/S

O
T

7
_
1
/B

IN
1
_
2
/M

A
D

0
7
_
0

P
4
E

/T
IO

B
5
_
0
/I
N

T
0
6
_
2
/S

IN
7
_
1
/Z

IN
1
_
2
/M

A
D

0
8
_
0

P
7
0
/T

IO
A

4
_
2

P
7
1
/I
N

T
1
3
_
2
/T

IO
B

4
_
2

P
7
2
/S

IN
2
_
0
/I
N

T
1
4
_
2
/T

IO
A

6
_
0

P
7
3
/S

O
T

2
_
0
/I
N

T
1
5
_
2
/T

IO
B

6
_
0

P
7
4
/S

C
K

2
_
0

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S

LQFP - 120

Document Number: 002-05619 Rev.*C Page 12 of 117

MB9B310R Series

PQH100

Note:

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR)
to select the pin.

(Top View)

P
5
0
/I
N

T
0
0
_
0
/A

IN
0
_
2
/S

IN
3
_
1
/R

T
O

1
0
_
0
/M

A
D

A
T

A
0
0
_
0

V
C

C

V
S

S

P
8
1
/U

D
P

0

P
8
0
/U

D
M

0

U
S

B
V

C
C

P
6
0
/S

IN
5
_
0
/T

IO
A

2
_
2
/I
N

T
1
5
_
1
/M

R
D

Y
_
0

P
6
1
/S

O
T

5
_
0
/T

IO
B

2
_
2
/U

H
C

O
N

X

P
6
2
/S

C
K

5
_
0
/A

D
T

G
_
3
/M

O
E

X
_
0

P
6
3
/I
N

T
0
3
_
0
/S

IN
5
_
1
/M

W
E

X
_
0

P
0
F

/N
M

IX
/C

R
O

U
T

_
1
/R

T
C

C
O

_
0
/D

T
T

I2
X

_
0
/D

T
T

I2
X

_
1
/S

U
B

O
U

T
_
0

P
0
E

/C
T

S
4
_
0
/T

IO
B

3
_
2
/I
C

1
3
_
0
/I
C

2
3
_
0
/R

T
O

2
5
_
1
/M

D
Q

M
1
_
0

P
0
D

/R
T

S
4
_
0
/T

IO
A

3
_
2
/I
C

1
2
_
0
/I
C

2
2
_
0
/R

T
O

2
4
_
1
/M

D
Q

M
0
_
0

P
0
C

/S
C

K
4
_
0
/T

IO
A

6
_
1
/I
C

1
1
_
0
/I
C

2
1
_
0
/R

T
O

2
3
_
1
/M

A
L

E
_
0

P
0
B

/S
O

T
4
_
0
/T

IO
B

6
_
1
/I
C

1
0
_
0
/I
C

2
0
_
0
/R

T
O

2
2
_
1
/M

C
S

X
0
_
0

P
0
A

/S
IN

4
_
0
/I
N

T
0
0
_
2
/F

R
C

K
1
_
0
/F

R
C

K
2
_
0
/R

T
O

2
1
_
1
/M

C
S

X
1
_
0

P
0
9
/T

R
A

C
E

C
L

K
/T

IO
B

0
_
2
/R

T
S

4
_
2
/R

T
O

2
0
_
1
/M

C
S

X
2
_
0

P
0
8
/T

R
A

C
E

D
3
/T

IO
A

0
_
2
/C

T
S

4
_
2
/Z

IN
2
_
1
/M

C
S

X
3
_
0

P
0
7
/T

R
A

C
E

D
2
/A

D
T

G
_
0
/S

C
K

4
_
2
/B

IN
2
_
1
/M

C
L

K
O

U
T

_
0

P
0
6
/T

R
A

C
E

D
1
/T

IO
B

5
_
2
/S

O
T

4
_
2
/I
N

T
0
1
_
1
/A

IN
2
_
1
/M

C
S

X
4
_
0

P
0
5
/T

R
A

C
E

D
0
/T

IO
A

5
_
2
/S

IN
4
_
2
/I
N

T
0
0
_
1
/M

C
S

X
5
_
0

P
0
4
/T

D
O

/S
W

O

P
0
3
/T

M
S

/S
W

D
IO

P
0
2
/T

D
I/
M

C
S

X
6
_
0

P
0
1
/T

C
K

/S
W

C
L

K

P
0
0
/T

R
S

T
X

/M
C

S
X

7
_
0

V
C

C

V
S

S

P
2
0
/I
N

T
0
5
_
0
/C

R
O

U
T

_
0
/A

IN
1
_
1
/M

A
D

2
4
_
0

P
2
1
/S

IN
0
_
0
/I
N

T
0
6
_
1
/B

IN
1
_
1

8
0

7
9

7
8

7
7

7
6

7
5

7
4

7
3

7
2

7
1

7
0

6
9

6
8

6
7

6
6

6
5

6
4

6
3

6
2

6
1

6
0

5
9

5
8

5
7

5
6

5
5

5
4

5
3

5
2

5
1

P51/INT01_0/BIN0_2/SOT3_1/RTO11_0/MADATA01_0 81 50 P22/SOT0_0/TIOB7_1/ZIN1_1

P52/INT02_0/ZIN0_2/SCK3_1/RTO12_0/MADATA02_0 82 49 P23/SCK0_0/TIOA7_1

P53/SIN6_0/TIOA1_2/INT07_2/RTO13_0/MADATA03_0 83 48 P1F/AN15/ADTG_5/FRCK0_1/MAD23_0

P54/SOT6_0/TIOB1_2/RTO14_0/MADATA04_0 84 47 P1E/AN14/RTS4_1/DTTI0X_1/MAD22_0

P55/SCK6_0/ADTG_1/RTO15_0/MADATA05_0 85 46 P1D/AN13/CTS4_1/IC03_1/MAD21_0

P56/INT08_2/DTTI1X_0/MADATA06_0 86 45 P1C/AN12/SCK4_1/IC02_1/MAD20_0

P30/AIN0_0/TIOB0_1/INT03_2/MADATA07_0 87 44 P1B/AN11/SOT4_1/IC01_1/MAD19_0

P31/BIN0_0/TIOB1_1/SCK6_1/INT04_2/MADATA08_0 88 43 P1A/AN10/SIN4_1/INT05_1/IC00_1/MAD18_0

P32/ZIN0_0/TIOB2_1/SOT6_1/INT05_2/MADATA09_0 89 42 P19/AN09/SCK2_2/MAD17_0

P33/INT04_0/TIOB3_1/SIN6_1/ADTG_6/MADATA10_0 90 41 P18/AN08/SOT2_2/MAD16_0

P34/FRCK0_0/TIOB4_1/MADATA11_0 91 40 AVSS

P35/IC03_0/TIOB5_1/INT08_1/MADATA12_0 92 39 AVRH

P36/IC02_0/SIN5_2/INT09_1/MADATA13_0 93 38 AVCC

P37/IC01_0/SOT5_2/INT10_1/MADATA14_0 94 37 P17/AN07/SIN2_2/INT04_1/MAD15_0

P38/IC00_0/SCK5_2/INT11_1/MADATA15_0 95 36 P16/AN06/SCK0_1/MAD14_0

P39/DTTI0X_0/ADTG_2 96 35 P15/AN05/SOT0_1/IC03_2/MAD13_0

P3A/RTO00_0/TIOA0_1/RTCCO_2/SUBOUT_2 97 34 P14/AN04/SIN0_1/INT03_1/IC02_2/MAD12_0

P3B/RTO01_0/TIOA1_1 98 33 P13/AN03/SCK1_1/RTCCO_1/SUBOUT_1/IC01_2/MAD11_0

P3C/RTO02_0/TIOA2_1 99 32 P12/AN02/SOT1_1/IC00_2/MAD10_0

P3D/RTO03_0/TIOA3_1 100 31 P11/AN01/SIN1_1/INT02_1/FRCK0_2/MAD09_0

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

P
3
E

/R
T

O
0
4
_
0
/T

IO
A

4
_
1

P
3
F

/R
T

O
0
5
_
0
/T

IO
A

5
_
1

V
S

S

V
C

C

P
4
0
/T

IO
A

0
_
0
/R

T
O

1
0
_
1
/I
N

T
1
2
_
1

P
4
1
/T

IO
A

1
_
0
/R

T
O

1
1
_
1
/I
N

T
1
3
_
1

P
4
2
/T

IO
A

2
_
0
/R

T
O

1
2
_
1

P
4
3
/T

IO
A

3
_
0
/R

T
O

1
3
_
1
/A

D
T

G
_
7

P
4
4
/T

IO
A

4
_
0
/R

T
O

1
4
_
1
/M

A
D

0
0
_
0

P
4
5
/T

IO
A

5
_
0
/R

T
O

1
5
_
1
/M

A
D

0
1
_
0 C

V
S

S

V
C

C

P
4
6
/X

0
A

P
4
7
/X

1
A

IN
IT

X

P
4
8
/D

T
T

I1
X

_
1
/I
N

T
1
4
_
1
/S

IN
3
_
2
/M

A
D

0
2
_
0

P
4
9
/T

IO
B

0
_
0
/I
C

1
0
_
1
/A

IN
0
_
1
/S

O
T

3
_
2
/M

A
D

0
3
_
0

P
4
A

/T
IO

B
1
_
0
/I
C

1
1
_
1
/B

IN
0
_
1
/S

C
K

3
_
2
/M

A
D

0
4
_
0

P
4
B

/T
IO

B
2
_
0
/I
C

1
2
_
1
/Z

IN
0
_
1
/M

A
D

0
5
_
0

P
4
C

/T
IO

B
3
_
0
/I
C

1
3
_
1
/S

C
K

7
_
1
/A

IN
1
_
2
/M

A
D

0
6
_
0

P
4
D

/T
IO

B
4
_
0
/F

R
C

K
1
_
1
/S

O
T

7
_
1
/B

IN
1
_
2
/M

A
D

0
7
_
0

P
4
E

/T
IO

B
5
_
0
/I
N

T
0
6
_
2
/S

IN
7
_
1
/Z

IN
1
_
2
/M

A
D

0
8
_
0

P
E

0
/M

D
1

M
D

0

P
E

2
/X

0

P
E

3
/X

1

V
S

S

V
C

C

P
1
0
/A

N
0
0

QFP - 100

Document Number: 002-05619 Rev.*C Page 13 of 117

MB9B310R Series

LBC112

Note:

− The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these
pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR)
to select the pin.

(TOP VIEW)

H

J

11

A

B

C

6 7

K

L

D

E

F

G

8 9 103 4 5

VCC

VCC

1 2

VSS

VCC

P50

P53

P3F

VSS

P4E MD1VSS X1A INITX

AN01

VSS

VCC

VSS

P20

P23

AN12

AN09

AN06

AN03

VSS P40

P30

P34

P37

P3B

P35

P44

TRSTX

P4D AN02 VSS

AN14

AN10

AN07

AN04

P22

AN13

P0B P07
TMS/

SWDIO
UDP0 UDM0 USBVCC P0E

VSS

AN08

P52 P61 P0F P0C P08

VSS

P32

P36

P43 P49

P42

P4C

P3A P3D

VSS

P09

P0A

P48 P4B

P56 P63

Index

AN05

P55

X0 X1VSS

VSS

P33

P39

P38

P3C P3E

AN00

VCC

VSS

C X0A VSS P41 P45 P4A MD0

VSS

P54

VSS

TDI

P21

AN15

AN11

AVRH

AVSS

AVCC

P31

P60 P62

P06

TDO/

SWO

P05

VSS

P0DP51

TCK/

SWCLK

PFBGA - 112

Document Number: 002-05619 Rev.*C Page 14 of 117

MB9B310R Series

4. List of Pin Functions

List of pin numbers

The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these

pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR)

to select the pin.

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

1 B1 1 79 VCC -

2 C1 2 80

P50

E H

INT00_0

AIN0_2

SIN3_1

RTO10_0
(PPG10_0)

MADATA00_0

3 C2 3 81

P51

E H

INT01_0

BIN0_2

SOT3_1
(SDA3_1)

RTO11_0
(PPG10_0)

MADATA01_0

4 B3 4 82

P52

E H

INT02_0

ZIN0_2

SCK3_1
(SCL3_1)

RTO12_0
(PPG12_0)

MADATA02_0

5 D1 5 83

P53

E H

SIN6_0

TIOA1_2

INT07_2

RTO13_0
(PPG12_0)

MADATA03_0

6 D2 6 84

P54

E I

SOT6_0
(SDA6_0)

TIOB1_2

RTO14_0
(PPG14_0)

MADATA04_0

7 D3 7 85

P55

E I

SCK6_0
(SCL6_0)

ADTG_1

RTO15_0
(PPG14_0)

MADATA05_0

Document Number: 002-05619 Rev.*C Page 15 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

8 D5

8

86

P56

E H

INT08_2

DTTI1X_0

MADATA06_0

- - -
SIN1_0

(120pin only)

- - 9 -

P57

E I
SOT1_0

(SDA1_0)

MADATA07_0

- - 10 -

P58

E I

SCK1_0
(SCL1_0)

AIN2_0

MADATA08_0

- - 11 -

P59

E H

SIN7_0

INT09_2

BIN2_0

MADATA09_0

- - 12 -

P5A

E I

SOT7_0
(SDA7_0)

ZIN2_0

MADATA10_0

- - 13 -

P5B

E I
SCK7_0

(SCL7_0)

MADATA11_0

9 E1

14

87

P30

E H

AIN0_0

TIOB0_1

INT03_2

-
MADATA07_0
(100pin only)

- - 14 -
MADATA12_0
(120pin only)

10 E2

15

88

P31

E H

BIN0_0

TIOB1_1

SCK6_1
(SCL6_1)

INT04_2

-
MADATA08_0
(100pin only)

- - 15 -
MADATA13_0
(120pin only)

11 E3

16

89

P32

E H

ZIN0_0

TIOB2_1

SOT6_1
(SDA6_1)

INT05_2

-
MADATA09_0
(100pin only)

- - 16 -
MADATA14_0
(120pin only)

Document Number: 002-05619 Rev.*C Page 16 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

12 E4

17

90

P33

E H

INT04_0

TIOB3_1

SIN6_1

ADTG_6

-
MADATA10_0
(100pin only)

- - 17 -
MADATA15_0
(120pin only)

13 F1

18

91

P34

E I

FRCK0_0

TIOB4_1

-
MADATA11_0
(100pin only)

- - 18 -
MNALE_0

(120pin only)

14 F2

19

92

P35

E H

IC03_0

TIOB5_1

INT08_1

-
MADATA12_0
(100pin only)

- - 19 -
MNCLE_0

(120pin only)

15 F3

20

93

P36

E H

IC02_0

SIN5_2

INT09_1

-
MADATA13_0
(100pin only)

- - 20 -
MNWEX_0

(120pin only)

16 G1

21

94

P37

E H

IC01_0

SOT5_2
(SDA5_2)

INT10_1

-
MADATA14_0
(100pin only)

- - 21 -
MNREX_0

(120pin only)

17 G2

22

95

P38

E H

IC00_0

SCK5_2
(SCL5_2)

INT11_1

-
MADATA15_0
(100pin only)

18 F4 23 96

P39

E I DTTI0X_0

ADTG_2

Document Number: 002-05619 Rev.*C Page 17 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

19 G3 24 97

P3A

G I

RTO00_0
(PPG00_0)

TIOA0_1

RTCCO_2

SUBOUT_2

- B2 - - VSS -

20 H1 25 98

P3B

G I
RTO01_0

(PPG00_0)

TIOA1_1

21 H2 26 99

P3C

G I
RTO02_0

(PPG02_0)

TIOA2_1

22 G4 27 100

P3D

G I
RTO03_0

(PPG02_0)

TIOA3_1

23 H3 28 1

P3E

G I
RTO04_0

(PPG04_0)

TIOA4_1

24 J2 29 2

P3F

G I
RTO05_0

(PPG04_0)

TIOA5_1

25 L1 30 3 VSS -

26 J1 31 4 VCC -

27 J4 32 5

P40

G H

TIOA0_0

RTO10_1
(PPG10_1)

INT12_1

28 L5 33 6

P41

G H

TIOA1_0

RTO11_1
(PPG10_1)

INT13_1

29 K5 34 7

P42

G I
TIOA2_0

RTO12_1
(PPG12_1)

30 J5 35 8

P43

G I

TIOA3_0

RTO13_1
(PPG12_1)

ADTG_7

- K2 - - VSS -

- J3 - - VSS -

- H4 - - VSS -

31 H5 36 9

P44

G I

TIOA4_0

RTO14_1
(PPG14_1)

MAD00_0

Document Number: 002-05619 Rev.*C Page 18 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

32 L6 37 10

P45

G I

TIOA5_0

RTO15_1
(PPG14_1)

MAD01_0

33 L2 38 11 C -

34 L4 39 12 VSS -

35 K1 40 13 VCC -

36 L3 41 14
P46

D M
X0A

37 K3 42 15
P47

D N
X1A

38 K4 43 16 INITX B C

39 K6 44 17

P48

E H

DTTI1X_1

INT14_1

SIN3_2

MAD02_0

40 J6 45 18

P49

E I

TIOB0_0

IC10_1

AIN0_1

SOT3_2
(SDA3_2)

MAD03_0

41 L7 46 19

P4A

E I

TIOB1_0

IC11_1

BIN0_1

SCK3_2
(SCL3_2)

MAD04_0

42 K7 47 20

P4B

E I

TIOB2_0

IC12_1

ZIN0_1

MAD05_0

43 H6 48 21

P4C

I* I

TIOB3_0

IC13_1

SCK7_1
(SCL7_1)

AIN1_2

MAD06_0

44 J7 49 22

P4D

I* I

TIOB4_0

FRCK1_1

SOT7_1
(SDA7_1)

BIN1_2

MAD07_0

Document Number: 002-05619 Rev.*C Page 19 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

45 K8 50 23

P4E

I* H

TIOB5_0

INT06_2

SIN7_1

ZIN1_2

MAD08_0

- - 51 -
P70

E I
TIOA4_2

- - 52 -

P71

E H INT13_2

TIOB4_2

- - 53 -

P72

E H
SIN2_0

INT14_2

TIOA6_0

- - 54 -

P73

E H

SOT2_0
(SDA2_0)

INT15_2

TIOB6_0

- - 55 -

P74

E I SCK2_0
(SCL2_0)

46 K9 56 24
PE0

C P
MD1

47 L8 57 25 MD0 J D

48 L9 58 26
PE2

A A
X0

49 L10 59 27
PE3

A B
X1

50 L11 60 28 VSS -

51 K11 61 29 VCC -

52 J11 62 30
P10

F K
AN00

53 J10 63 31

P11

F L

AN01

SIN1_1

INT02_1

FRCK0_2

MAD09_0

- K10 - - VSS -

- J9 - - VSS -

54 J8 64 32

P12

F K

AN02

SOT1_1
(SDA1_1)

IC00_2

MAD10_0

55 H10 65 33

P13

F K

AN03

SCK1_1
(SCL1_1)

RTCCO_1

SUBOUT_1

IC01_2

MAD11_0

Document Number: 002-05619 Rev.*C Page 20 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

56 H9 66 34

P14

F L

AN04

SIN0_1

INT03_1

IC02_2

MAD12_0

57 H7 67 35

P15

F K

AN05

SOT0_1
(SDA0_1)

IC03_2

MAD13_0

58 G10 68 36

P16

F K

AN06

SCK0_1
(SCL0_1)

MAD14_0

59 G9 69 37

P17

F L

AN07

SIN2_2

INT04_1

MAD15_0

60 H11 70 38 AVCC -

61 F11 71 39 AVRH -

62 G11 72 40 AVSS -

63 G8 73 41

P18

F K

AN08

SOT2_2
(SDA2_2)

MAD16_0

64 F10 74 42

P19

F K

AN09

SCK2_2
(SCL2_2)

MAD17_0

65 F9 75 43

P1A

F L

AN10

SIN4_1

INT05_1

IC00_1

MAD18_0

- H8 - - VSS -

66 E11 76 44

P1B

F K

AN11

SOT4_1
(SDA4_1)

IC01_1

MAD19_0

67 E10 77 45

P1C

F K

AN12

SCK4_1
(SCL4_1)

IC02_1

MAD20_0

Document Number: 002-05619 Rev.*C Page 21 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

68 F8 78 46

P1D

F K

AN13

CTS4_1

IC03_1

MAD21_0

69 E9 79 47

P1E

F K

AN14

RTS4_1

DTTI0X_1

MAD22_0

70 D11 80 48

P1F

F K

AN15

ADTG_5

FRCK0_1

MAD23_0

- - 81 -

P28

E I

TIOB6_2

ADTG_4

RTO05_1
(PPG04_1)

- - 82 -

P27

E H

TIOA6_2

INT02_2

RTO04_1
(PPG04_1)

- - 83 -

P26

E I
SCK2_1

(SCL2_1)

RTO03_1
(PPG02_1)

- - 84 -

P25

E I
SOT2_1

(SDA2_1)

RTO02_1
(PPG02_1)

- B10 - - VSS -

- C9 - - VSS -

- - 85 -

P24

E H

SIN2_1

INT01_2

RTO01_1
(PPG00_1)

71 D10

86

49

P23

E I

SCK0_0
(SCL0_0)

TIOA7_1

- - -
RTO00_1

(PPG00_1)

72 E8 87 50

P22

E I

SOT0_0
(SDA0_0)

TIOB7_1

ZIN1_1

73 C11 88 51

P21

E H
SIN0_0

INT06_1

BIN1_1

Document Number: 002-05619 Rev.*C Page 22 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

74 C10 89 52

P20

E H

INT05_0

CROUT_0

AIN1_1

MAD24_0

75 A11 90 53 VSS -

76 A10 91 54 VCC -

77 A9 92 55

P00

E E TRSTX

MCSX7_0

78 B9 93 56

P01

E E TCK

SWCLK

79 B11 94 57

P02

E E TDI

MCSX6_0

80 A8 95 58

P03

E E TMS

SWDIO

81 B8 96 59

P04

E E TDO

SWO

82 C8 97 60

P05

E F

TRACED0

TIOA5_2

SIN4_2

INT00_1

MCSX5_0

- D8 - - VSS -

83 D9 98 61

P06

E F

TRACED1

TIOB5_2

SOT4_2
(SDA4_2)

INT01_1

AIN2_1

MCSX4_0

84 A7 99 62

P07

E G

TRACED2

ADTG_0

SCK4_2
(SCL4_2)

BIN2_1

MCLKOUT_0

85 B7 100 63

P08

E G

TRACED3

TIOA0_2

CTS4_2

ZIN2_1

MCSX3_0

86 C7 101 64

P09

E G

TRACECLK

TIOB0_2

RTS4_2

RTO20_1
(PPG20_1)

MCSX2_0

Document Number: 002-05619 Rev.*C Page 23 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

87 D7 102 65

P0A

I* H

SIN4_0

INT00_2

FRCK1_0

FRCK2_0

RTO21_1
(PPG20_1)

MCSX1_0

88 A6 103 66

P0B

I* I

SOT4_0
(SDA4_0)

TIOB6_1

IC10_0

IC20_0

RTO22_1
(PPG22_1)

MCSX0_0

89 B6 104 67

P0C

I* I

SCK4_0
(SCL4_0)

TIOA6_1

IC11_0

IC21_0

RTO23_1

MALE_0

90 C6 105 68

P0D

E I

RTS4_0

TIOA3_2

IC12_0

IC22_0

RTO24_1
(PPG24_1)

MDQM0_0

91 A5 106 69

P0E

E I

CTS4_0

TIOB3_2

IC13_0

IC23_0

RTO25_1
(PPG24_1)

MDQM1_0

- D4 - - VSS -

- C3 - - VSS -

Document Number: 002-05619 Rev.*C Page 24 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

92 B5 107 70

P0F

E J

NMIX

CROUT_1

RTCCO_0

SUBOUT_0

DTTI2X_0

DTTI2X_1

- - 108 -

P68

G H

SCK3_0
(SCL3_0)

TIOB7_2

INT12_2

IC20_1

RTO25_0
(PPG24_0)

- - 109 -

P67

G I

SOT3_0
(SDA3_0)

TIOA7_2

IC21_1

RTO24_0
(PPG24_0)

- - 110 -

P66

G H

SIN3_0

ADTG_8

INT11_2

IC22_1

RTO23_0
(PPG22_0)

- - 111 -

P65

G I

TIOB7_0

SCK5_1
(SCL5_1)

IC23_1

RTO22_0
(PPG22_0)

- - 112 -

P64

G H

TIOA7_0

SOT5_1
(SDA5_1)

INT10_2

FRCK2_1

RTO21_0
(PPG20_0)

93 D6

113

71

P63

G H

INT03_0

SIN5_1

MWEX_0

- - -
RTO20_0

(PPG20_0)

94 C5 114 72

P62

E I

SCK5_0
(SCL5_0)

ADTG_3

MOEX_0

Document Number: 002-05619 Rev.*C Page 25 of 117

MB9B310R Series

Pin No
Pin Name

I/O circuit
type

Pin state
type LQFP-100 FBGA-112 LQFP-120 QFP-100

95 B4 115 73

P61

E I

SOT5_0
(SDA5_0)

TIOB2_2

UHCONX

96 C4 116 74

P60

I* H

SIN5_0

TIOA2_2

INT15_1

MRDY_0

97 A4 117 75 USBVCC -

98 A3 118 76
P80

H O
UDM0

99 A2 119 77
P81

H O
UDP0

100 A1 120 78 VSS -

*: 5 V tolerant I/O

Document Number: 002-05619 Rev.*C Page 26 of 117

MB9B310R Series

List of pin functions

The number after the underscore ("_") in pin names such as XXX_1 and XXX_2 indicates the relocated port number. For these

pins, there are multiple pins that provide the same function for the same channel. Use the extended port function register (EPFR)

to select the pin.

Module Pin name Function

Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

ADC

ADTG_0

A/D converter external trigger input pin

84 A7 99 62

ADTG_1 7 D3 7 85

ADTG_2 18 F4 23 96

ADTG_3 94 C5 114 72

ADTG_4 - - 81 -

ADTG_5 70 D11 80 48

ADTG_6 12 E4 17 90

ADTG_7 30 J5 35 8

ADTG_8 - - 110 -

AN00

A/D converter analog input pin.
ANxx describes ADC ch.xx.

52 J11 62 30

AN01 53 J10 63 31

AN02 54 J8 64 32

AN03 55 H10 65 33

AN04 56 H9 66 34

AN05 57 H7 67 35

AN06 58 G10 68 36

AN07 59 G9 69 37

AN08 63 G8 73 41

AN09 64 F10 74 42

AN10 65 F9 75 43

AN11 66 E11 76 44

AN12 67 E10 77 45

AN13 68 F8 78 46

AN14 69 E9 79 47

AN15 70 D11 80 48

Base Timer
0

TIOA0_0

Base timer ch.0 TIOA pin

27 J4 32 5

TIOA0_1 19 G3 24 97

TIOA0_2 85 B7 100 63

TIOB0_0

Base timer ch.0 TIOB pin

40 J6 45 18

TIOB0_1 9 E1 14 87

TIOB0_2 86 C7 101 64

Base Timer
1

TIOA1_0

Base timer ch.1 TIOA pin

28 L5 33 6

TIOA1_1 20 H1 25 98

TIOA1_2 5 D1 5 83

TIOB1_0

Base timer ch.1 TIOB pin

41 L7 46 19

TIOB1_1 10 E2 15 88

TIOB1_2 6 D2 6 84

Base Timer
2

TIOA2_0

Base timer ch.2 TIOA pin

29 K5 34 7

TIOA2_1 21 H2 26 99

TIOA2_2 96 C4 116 74

TIOB2_0

Base timer ch.2 TIOB pin

42 K7 47 20

TIOB2_1 11 E3 16 89

TIOB2_2 95 B4 115 73

Base Timer
3

TIOA3_0

Base timer ch.3 TIOA pin

30 J5 35 8

TIOA3_1 22 G4 27 100

TIOA3_2 90 C6 105 68

TIOB3_0

Base timer ch.3 TIOB pin

43 H6 48 21

TIOB3_1 12 E4 17 90

TIOB3_2 91 A5 106 69

Document Number: 002-05619 Rev.*C Page 27 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Base Timer
4

TIOA4_0

Base timer ch.4 TIOA pin

31 H5 36 9

TIOA4_1 23 H3 28 1

TIOA4_2 - - 51 -

TIOB4_0

Base timer ch.4 TIOB pin

44 J7 49 22

TIOB4_1 13 F1 18 91

TIOB4_2 - - 52 -

Base Timer
5

TIOA5_0

Base timer ch.5 TIOA pin

32 L6 37 10

TIOA5_1 24 J2 29 2

TIOA5_2 82 C8 97 60

TIOB5_0

Base timer ch.5 TIOB pin

45 K8 50 23

TIOB5_1 14 F2 19 92

TIOB5_2 83 D9 98 61

Base Timer
6

TIOA6_0

Base timer ch.6 TIOA pin

- - 53 -

TIOA6_1 89 B6 104 67

TIOA6_2 - - 82 -

TIOB6_0

Base timer ch.6 TIOB pin

- - 54 -

TIOB6_1 88 A6 103 66

TIOB6_2 - - 81 -

Base Timer
7

TIOA7_0

Base timer ch.7 TIOA pin

- - 112 -

TIOA7_1 71 D10 86 49

TIOA7_2 - - 109 -

TIOB7_0

Base timer ch.7 TIOB pin

- - 111 -

TIOB7_1 72 E8 87 50

TIOB7_2 - - 108 -

Debugger

SWCLK Serial wire debug interface clock input pin 78 B9 93 56

SWDIO
Serial wire debug interface data input /
output pin

80 A8 95 58

SWO Serial wire viewer output pin 81 B8 96 59

TCK JTAG test clock input pin 78 B9 93 56

TDI JTAG test data input pin 79 B11 94 57

TDO JTAG debug data output pin 81 B8 96 59

TMS JTAG test mode state input/output pin 80 A8 95 58

TRACECLK Trace CLK output pin of ETM 86 C7 101 64

TRACED0

Trace data output pin of ETM

82 C8 97 60

TRACED1 83 D9 98 61

TRACED2 84 A7 99 62

TRACED3 85 B7 100 63

TRSTX JTAG test reset Input pin 77 A9 92 55

Document Number: 002-05619 Rev.*C Page 28 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

External
Bus

MAD00_0

External bus interface address bus

31 H5 36 9

MAD01_0 32 L6 37 10

MAD02_0 39 K6 44 17

MAD03_0 40 J6 45 18

MAD04_0 41 L7 46 19

MAD05_0 42 K7 47 20

MAD06_0 43 H6 48 21

MAD07_0 44 J7 49 22

MAD08_0 45 K8 50 23

MAD09_0 53 J10 63 31

MAD10_0 54 J8 64 32

MAD11_0 55 H10 65 33

MAD12_0 56 H9 66 34

MAD13_0 57 H7 67 35

MAD14_0 58 G10 68 36

MAD15_0 59 G9 69 37

MAD16_0 63 G8 73 41

MAD17_0 64 F10 74 42

MAD18_0 65 F9 75 43

MAD19_0 66 E11 76 44

MAD20_0 67 E10 77 45

MAD21_0 68 F8 78 46

MAD22_0 69 E9 79 47

MAD23_0 70 D11 80 48

MAD24_0 74 C10 89 52

MCSX0_0

External bus interface chip select output pin

88 A6 103 66

MCSX1_0 87 D7 102 65

MCSX2_0 86 C7 101 64

MCSX3_0 85 B7 100 63

MCSX4_0 83 D9 98 61

MCSX5_0 82 C8 97 60

MCSX6_0 79 B11 94 57

MCSX7_0 77 A9 92 55

Document Number: 002-05619 Rev.*C Page 29 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

External
Bus

MADATA0_0

External bus interface data bus
(Address / data multiplex bus)

2 C1 2 80

MADATA1_0 3 C2 3 81

MADATA2_0 4 B3 4 82

MADATA3_0 5 D1 5 83

MADATA4_0 6 D2 6 84

MADATA5_0 7 D3 7 85

MADATA6_0 8 D5 8 86

MADATA7_0 9 E1 9 87

MADATA8_0 10 E2 10 88

MADATA9_0 11 E3 11 89

MADATA10_0 12 E4 12 90

MADATA11_0 13 F1 13 91

MADATA12_0 14 F2 14 92

MADATA13_0 15 F3 15 93

MADATA14_0 16 G1 16 94

MADATA15_0 17 G2 17 95

MDQM0_0 External bus interface byte mask signal
output pin

90 C6 105 68

MDQM1_0 91 A5 106 69

MALE_0
External bus interface Address Latch
enable output signal for multiplex

89 B6 104 67

MRDY_0
External bus interface external RDY input
signal

96 C4 116 74

MCLKOUT_0
External bus interface external clock output
pin

84 A7 99 62

MNALE_0
External bus interface ALE signal to control
NAND Flash output pin

- - 18 -

MNCLE_0
External bus interface CLE signal to control
NAND Flash output pin

- - 19 -

MNREX_0
External bus interface read enable signal to
control NAND Flash

- - 21 -

MNWEX_0
External bus interface write enable signal to
control NAND Flash

- - 20 -

MOEX_0
External bus interface read enable signal for
SRAM

94 C5 114 72

MWEX_0
External bus interface write enable signal
for SRAM

93 D6 113 71

Document Number: 002-05619 Rev.*C Page 30 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

External
Interrupt

INT00_0

External interrupt request 00 input pin

2 C1 2 80

INT00_1 82 C8 97 60

INT00_2 87 D7 102 65

INT01_0

External interrupt request 01 input pin

3 C2 3 81

INT01_1 83 D9 98 61

INT01_2 - - 85 -

INT02_0

External interrupt request 02 input pin

4 B3 4 82

INT02_1 53 J10 63 31

INT02_2 - - 82 -

INT03_0

External interrupt request 03 input pin

93 D6 113 71

INT03_1 56 H9 66 34

INT03_2 9 E1 14 87

INT04_0

External interrupt request 04 input pin

12 E4 17 90

INT04_1 59 G9 69 37

INT04_2 10 E2 15 88

INT05_0

External interrupt request 05 input pin

74 C10 89 52

INT05_1 65 F9 75 43

INT05_2 11 E3 16 89

INT06_1
External interrupt request 06 input pin

73 C11 88 51

INT06_2 45 K8 50 23

INT07_2 External interrupt request 07 input pin 5 D1 5 83

INT08_1
External interrupt request 08 input pin

14 F2 19 92

INT08_2 8 D5 8 86

INT09_1
External interrupt request 09 input pin

15 F3 20 93

INT09_2 - - 11 -

INT10_1
External interrupt request 10 input pin

16 G1 21 94

INT10_2 - - 112 -

INT11_1
External interrupt request 11 input pin

17 G2 22 95

INT11_2 - - 110 -

INT12_1
External interrupt request 12 input pin

27 J4 32 5

INT12_2 - - 108 -

INT13_1
External interrupt request 13 input pin

28 L5 33 6

INT13_2 - - 52 -

INT14_1
External interrupt request 14 input pin

39 K6 44 17

INT14_2 - - 53 -

INT15_1
External interrupt request 15 input pin

96 C4 116 74

INT15_2 - - 54 -

NMIX Non-Maskable Interrupt input pin 92 B5 107 70

Document Number: 002-05619 Rev.*C Page 31 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

GPIO

P00

General-purpose I/O port 0

77 A9 92 55

P01 78 B9 93 56

P02 79 B11 94 57

P03 80 A8 95 58

P04 81 B8 96 59

P05 82 C8 97 60

P06 83 D9 98 61

P07 84 A7 99 62

P08 85 B7 100 63

P09 86 C7 101 64

P0A 87 D7 102 65

P0B 88 A6 103 66

P0C 89 B6 104 67

P0D 90 C6 105 68

P0E 91 A5 106 69

P0F 92 B5 107 70

P10

General-purpose I/O port 1

52 J11 62 30

P11 53 J10 63 31

P12 54 J8 64 32

P13 55 H10 65 33

P14 56 H9 66 34

P15 57 H7 67 35

P16 58 G10 68 36

P17 59 G9 69 37

P18 63 G8 73 41

P19 64 F10 74 42

P1A 65 F9 75 43

P1B 66 E11 76 44

P1C 67 E10 77 45

P1D 68 F8 78 46

P1E 69 E9 79 47

P1F 70 D11 80 48

P20

General-purpose I/O port 2

74 C10 89 52

P21 73 C11 88 51

P22 72 E8 87 50

P23 71 D10 86 49

P24 - - 85 -

P25 - - 84 -

P26 - - 83 -

P27 - - 82 -

P28 - - 81 -

Document Number: 002-05619 Rev.*C Page 32 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

GPIO

P30

General-purpose I/O port 3

9 E1 14 87

P31 10 E2 15 88

P32 11 E3 16 89

P33 12 E4 17 90

P34 13 F1 18 91

P35 14 F2 19 92

P36 15 F3 20 93

P37 16 G1 21 94

P38 17 G2 22 95

P39 18 F4 23 96

P3A 19 G3 24 97

P3B 20 H1 25 98

P3C 21 H2 26 99

P3D 22 G4 27 100

P3E 23 H3 28 1

P3F 24 J2 29 2

P40

General-purpose I/O port 4

27 J4 32 5

P41 28 L5 33 6

P42 29 K5 34 7

P43 30 J5 35 8

P44 31 H5 36 9

P45 32 L6 37 10

P46 36 L3 41 14

P47 37 K3 42 15

P48 39 K6 44 17

P49 40 J6 45 18

P4A 41 L7 46 19

P4B 42 K7 47 20

P4C 43 H6 48 21

P4D 44 J7 49 22

P4E 45 K8 50 23

P50

General-purpose I/O port 5

2 C1 2 80

P51 3 C2 3 81

P52 4 B3 4 82

P53 5 D1 5 83

P54 6 D2 6 84

P55 7 D3 7 85

P56 8 D5 8 86

P57 - - 9 -

P58 - - 10 -

P59 - - 11 -

P5A - - 12 -

P5B - - 13 -

Document Number: 002-05619 Rev.*C Page 33 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

GPIO

P60

General-purpose I/O port 6

96 C4 116 74

P61 95 B4 115 73

P62 94 C5 114 72

P63 93 D6 113 71

P64 - - 112 -

P65 - - 111 -

P66 - - 110 -

P67 - - 109 -

P68 - - 108 -

P70

General-purpose I/O port 7

- - 51 -

P71 - - 52 -

P72 - - 53 -

P73 - - 54 -

P74 - - 55 -

P80
General-purpose I/O port 8

98 A3 118 76

P81 99 A2 119 77

PE0

General-purpose I/O port E

46 K9 56 24

PE2 48 L9 58 26

PE3 49 L10 59 27

Multi-
function
Serial

0

SIN0_0
Multi-function serial interface ch.0 input pin

73 C11 88 51

SIN0_1 56 H9 66 34

SOT0_0
(SDA0_0)

Multi-function serial interface ch.0 output
pin.
This pin operates as SOT0 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA0 when it is used in an I2C
(operation mode 4).

72 E8 87 50

SOT0_1
(SDA0_1)

57 H7 67 35

SCK0_0
(SCL0_0)

Multi-function serial interface ch.0 clock I/O
pin.
This pin operates as SCK0 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SCL0 when it is used in an I2C
(operation mode 4).

71 D10 86 49

SCK0_1
(SCL0_1)

58 G10 68 36

Multi-
function
Serial

1

SIN1_0
Multi-function serial interface ch.1 input pin

- - 8 -

SIN1_1 53 J10 63 31

SOT1_0
(SDA1_0)

Multi-function serial interface ch.1 output
pin.
This pin operates as SOT1 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA1 when it is used in an I2C
(operation mode 4).

- - 9 -

SOT1_1
(SDA1_1)

54 J8 64 32

SCK1_0
(SCL1_0)

Multi-function serial interface ch.1 clock I/O
pin.
This pin operates as SCK1 when it is used
in a CSIO (operation modes 4) and as SCL1
when it is used in an I2C (operation mode
4).

- - 10 -

SCK1_1
(SCL1_1)

55 H10 65 33

Document Number: 002-05619 Rev.*C Page 34 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Multi-
function
Serial

2

SIN2_0

Multi-function serial interface ch.2 input pin

- - 53 -

SIN2_1 - - 85 -

SIN2_2 59 G9 69 37

SOT2_0
(SDA2_0)

Multi-function serial interface ch.2 output
pin.
This pin operates as SOT2 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA2 when it is used in an I2C
(operation mode 4).

- - 54 -

SOT2_1
(SDA2_1)

- - 84 -

SOT2_2
(SDA2_2)

63 G8 73 41

SCK2_0
(SCL2_0)

Multi-function serial interface ch.2 clock I/O
pin.
This pin operates as SCK2 when it is used
in a CSIO (operation modes 2) and as SCL2
when it is used in an I2C (operation mode
4).

- - 55 -

SCK2_1
(SCL2_1)

- - 83 -

SCK2_2
(SCL2_2)

64 F10 74 42

Multi-
function
Serial

3

SIN3_0

Multi-function serial interface ch.3 input pin

- - 110 -

SIN3_1 2 C1 2 80

SIN3_2 39 K6 44 17

SOT3_0
(SDA3_0)

Multi-function serial interface ch.3 output
pin.
This pin operates as SOT3 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA3 when it is used in an I2C
(operation mode 4).

- - 109 -

SOT3_1
(SDA3_1)

3 C2 3 81

SOT3_2
(SDA3_2)

40 J6 45 18

SCK3_0
(SCL3_0)

Multi-function serial interface ch.3 clock I/O
pin.
This pin operates as SCK3 when it is used
in a CSIO (operation modes 2) and as SCL3
when it is used in an I2C (operation mode
4).

- - 108 -

SCK3_1
(SCL3_1)

4 B3 4 82

SCK3_2
(SCL3_2)

41 L7 46 19

Multi-
function
Serial

4

SIN4_0

Multi-function serial interface ch.4 input pin

87 D7 102 65

SIN4_1 65 F9 75 43

SIN4_2 82 C8 97 60

SOT4_0
(SDA4_0)

Multi-function serial interface ch.4 output
pin.
This pin operates as SOT4 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA4 when it is used in an I2C
(operation mode 4).

88 A6 103 66

SOT4_1
(SDA4_1)

66 E11 76 44

SOT4_2
(SDA4_2)

83 D9 98 61

SCK4_0
(SCL4_0)

Multi-function serial interface ch.4 clock I/O
pin.
This pin operates as SCK4 when it is used
in a CSIO (operation modes 2) and as SCL4
when it is used in an I2C (operation mode
4).

89 B6 104 67

SCK4_1
(SCL4_1)

67 E10 77 45

SCK4_2
(SCL4_2)

84 A7 99 62

RTS4_0
Multi-function serial interface ch.4 RTS
output pin

90 C6 105 68

RTS4_1 69 E9 79 47

RTS4_2 86 C7 101 64

CTS4_0
Multi-function serial interface ch.4 CTS
input pin

91 A5 106 69

CTS4_1 68 F8 78 46

CTS4_2 85 B7 100 63

Document Number: 002-05619 Rev.*C Page 35 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Multi-
function
Serial

5

SIN5_0

Multi-function serial interface ch.5 input pin

96 C4 116 74

SIN5_1 93 D6 113 93

SIN5_2 15 F3 20 93

SOT5_0
(SDA5_0)

Multi-function serial interface ch.5 output
pin.
This pin operates as SOT5 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA5 when it is used in an I2C
(operation mode 4).

95 B4 115 73

SOT5_1
(SDA5_1)

- - 112 -

SOT5_2
(SDA5_2)

16 G1 21 94

SCK5_0
(SCL5_0)

Multi-function serial interface ch.5 clock I/O
pin.
This pin operates as SCK5 when it is used
in a CSIO (operation modes 2) and as SCL5
when it is used in an I2C (operation mode
4).

94 C5 114 72

SCK5_1
(SCL5_1)

- - 111 -

SCK5_2
(SCL5_2)

17 G2 22 95

Multi-
function
Serial

6

SIN6_0
Multi-function serial interface ch.6 input pin

5 D1 5 83

SIN6_1 12 E4 17 90

SOT6_0
(SDA6_0)

Multi-function serial interface ch.6 output
pin.
This pin operates as SOT6 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA6 when it is used in an I2C
(operation mode 4).

6 D2 6 84

SOT6_1
(SDA6_1)

11 E3 16 89

SCK6_0
(SCL6_0)

Multi-function serial interface ch.6 clock I/O
pin.
This pin operates as SCK6 when it is used
in a CSIO (operation modes 2) and as SCL6
when it is used in an I2C (operation mode
4).

7 D3 7 85

SCK6_1
(SCL6_1)

10 E2 15 88

Multi-
function
Serial

7

SIN7_0
Multi-function serial interface ch.7 input pin

- - 11 -

SIN7_1 45 K8 50 23

SOT7_0
(SDA7_0)

Multi-function serial interface ch.7 output
pin.
This pin operates as SOT7 when it is used
in a UART/CSIO/LIN (operation modes 0 to
3) and as SDA7 when it is used in an I2C
(operation mode 4).

- - 12 -

SOT7_1
(SDA7_1)

44 J7 49 22

SCK7_0
(SCL7_0)

Multi-function serial interface ch.7 clock I/O
pin.
This pin operates as SCK7 when it is used
in a CSIO (operation modes 2) and as SCL7
when it is used in an I2C (operation mode
4).

- - 13 -

SCK7_1
(SCL7_1)

43 H6 48 21

Document Number: 002-05619 Rev.*C Page 36 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Multi-
function
Timer

0

DTTI0X_0 Input signal controlling wave form generator
outputs RTO00 to RTO05 of Multi-function
timer 0.

18 F4 23 96

DTTI0X_1 69 E9 79 47

FRCK0_0
16-bit free-run timer ch.0 external clock
input pin

13 F1 18 91

FRCK0_1 70 D11 80 48

FRCK0_2 53 J10 63 31

IC00_0

16-bit input capture ch.0 input pin of
Multi-function timer 0.
ICxx describes channel number.

17 G2 22 95

IC00_1 65 F9 75 43

IC00_2 54 J8 64 32

IC01_0 16 G1 21 94

IC01_1 66 E11 76 44

IC01_2 55 H10 65 33

IC02_0 15 F3 20 93

IC02_1 67 E10 77 45

IC02_2 56 H9 66 34

IC03_0 14 F2 19 92

IC03_1 68 F8 78 46

IC03_2 57 H7 67 35

RTO00_0
(PPG00_0)

Wave form generator output pin of
Multi-function timer 0.
This pin operates as PPG00 when it is used
in PPG0 output modes.

19 G3 24 97

RTO00_1
(PPG00_1)

- - 86 -

RTO01_0
(PPG00_0)

Wave form generator output pin of
Multi-function timer 0.
This pin operates as PPG00 when it is used
in PPG0 output modes.

20 H1 25 98

RTO01_1
(PPG00_1)

- - 85 -

RTO02_0
(PPG02_0)

Wave form generator output pin of
Multi-function timer 0.
This pin operates as PPG02 when it is used
in PPG0 output modes.

21 H2 26 99

RTO02_1
(PPG02_1)

- - 84 -

RTO03_0
(PPG02_0)

Wave form generator output pin of
Multi-function timer 0.
This pin operates as PPG02 when it is used
in PPG0 output modes.

22 G4 27 100

RTO03_1
(PPG02_1)

- - 83 -

RTO04_0
(PPG04_0)

Wave form generator output pin of
Multi-function timer 0.
This pin operates as PPG04 when it is used
in PPG0 output modes.

23 H3 28 1

RTO04_1
(PPG04_1)

- - 82 -

RTO05_0
(PPG04_0)

Wave form generator output pin of
Multi-function timer 0.
This pin operates as PPG04 when it is used
in PPG0 output modes.

24 J2 29 2

RTO05_1
(PPG04_1)

- - 81 -

Document Number: 002-05619 Rev.*C Page 37 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Multi-
function
Timer

1

DTTI1X_0 Input signal controlling wave form generator
outputs RTO10 to RTO15 of Multi-function
timer 1.

8 D5 8 86

DTTI1X_1 39 K6 44 17

FRCK1_0 16-bit free-run timer ch.1 external clock
input pin

87 D7 102 65

FRCK1_1 44 J7 49 22

IC10_0

16-bit input capture ch.1 input pin of
Multi-function timer 1.
ICxx describes channel number.

88 A6 103 66

IC10_1 40 J6 45 18

IC11_0 89 B6 104 67

IC11_1 41 L7 46 19

IC12_0 90 C6 105 68

IC12_1 42 K7 47 20

IC13_0 91 A5 106 69

IC13_1 43 H6 48 21

RTO10_0
(PPG10_0)

Wave form generator output pin of
Multi-function timer 1.
This pin operates as PPG10 when it is used
in PPG1 output modes.

2 C1 2 80

RTO10_1
(PPG10_1)

27 J4 32 5

RTO11_0
(PPG10_0)

Wave form generator output pin of
Multi-function timer 1.
This pin operates as PPG10 when it is used
in PPG1 output modes.

3 C2 3 81

RTO11_1
(PPG10_1)

28 L5 33 6

RTO12_0
(PPG12_0)

Wave form generator output pin of
Multi-function timer 1.
This pin operates as PPG12 when it is used
in PPG1 output modes.

4 B3 4 82

RTO12_1
(PPG12_1)

29 K5 34 7

RTO13_0
(PPG12_0)

Wave form generator output pin of
Multi-function timer 1.
This pin operates as PPG12 when it is used
in PPG1 output modes.

5 D1 5 83

RTO13_1
(PPG12_1)

30 J5 35 8

RTO14_0
(PPG14_0)

Wave form generator output pin of
Multi-function timer 1.
This pin operates as PPG14 when it is used
in PPG1 output modes.

6 D2 6 84

RTO14_1
(PPG14_1)

31 H5 36 9

RTO15_0
(PPG14_0)

Wave form generator output pin of
Multi-function timer 1.
This pin operates as PPG14 when it is used
in PPG1 output modes.

7 D3 7 85

RTO15_1
(PPG14_1)

32 L6 37 10

Document Number: 002-05619 Rev.*C Page 38 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Multi-
function
Timer

2

DTTI2X_0 Input signal controlling wave form generator
outputs RTO20 to RTO25 of Multi-function
timer 2.

92 B5 107 70

DTTI2X_1 92 B5 107 70

FRCK2_0 16-bit free-run timer ch.2 external clock
input pin

87 D7 102 65

FRCK2_1 - - 112 -

IC20_0

16-bit input capture ch.2 input pin of
Multi-function timer 2.
ICxx describes channel number.

88 A6 103 66

IC20_1 - - 108 -

IC21_0 89 B6 104 67

IC21_1 - - 109 -

IC22_0 90 C6 105 68

IC22_1 - - 110 -

IC23_0 91 A5 106 69

IC23_1 - - 111 -

RTO20_0
(PPG20_0)

Wave form generator output pin of
Multi-function timer 2.
This pin operates as PPG20 when it is used
in PPG2 output modes.

- - 113 -

RTO20_1
(PPG20_1)

86 C7 101 64

RTO21_0
(PPG20_0)

Wave form generator output pin of
Multi-function timer 2.
This pin operates as PPG20 when it is used
in PPG2 output modes.

- - 112 -

RTO21_1
(PPG20_1)

87 D7 102 65

RTO22_0
(PPG22_0)

Wave form generator output pin of
Multi-function timer 2.
This pin operates as PPG22 when it is used
in PPG2 output modes.

- - 111 -

RTO22_1
(PPG22_1)

88 A6 103 66

RTO23_0
(PPG22_0)

Wave form generator output pin of
Multi-function timer 2.
This pin operates as PPG22 when it is used
in PPG2 output modes.

- - 110 -

RTO23_1
(PPG22_1)

89 B6 104 67

RTO24_0
(PPG24_0)

Wave form generator output pin of
Multi-function timer 2.
This pin operates as PPG24 when it is used
in PPG2 output modes.

- - 109 -

RTO24_1
(PPG24_1)

90 C6 105 68

RTO25_0
(PPG24_0)

Wave form generator output pin of
Multi-function timer 2.
This pin operates as PPG24 when it is used
in PPG2 output modes.

- - 108 -

RTO25_1
(PPG24_1)

91 A5 106 69

Quadrature
Position/

Revolution
Counter

0

AIN0_0

QPRC ch.0 AIN input pin

9 E1 14 87

AIN0_1 40 J6 45 18

AIN0_2 2 C1 2 80

BIN0_0

QPRC ch.0 BIN input pin

10 E2 15 88

BIN0_1 41 L7 46 19

BIN0_2 3 C2 3 81

ZIN0_0

QPRC ch.0 ZIN input pin

11 E3 16 89

ZIN0_1 42 K7 47 20

ZIN0_2 4 B3 4 82

Quadrature
Position/

Revolution
Counter

1

AIN1_1
QPRC ch.1 AIN input pin

74 C10 89 52

AIN1_2 43 H6 48 21

BIN1_1
QPRC ch.1 BIN input pin

73 C11 88 51

BIN1_2 44 J7 49 22

ZIN1_1
QPRC ch.1 ZIN input pin

72 E8 87 50

ZIN1_2 45 K8 50 23

Document Number: 002-05619 Rev.*C Page 39 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Quadrature
Position/

Revolution
Counter

2

AIN2_0
QPRC ch.2 AIN input pin

- - 10 -

AIN2_1 83 D9 98 61

BIN2_0
QPRC ch.2 BIN input pin

- - 11 -

BIN2_1 84 A7 99 62

ZIN2_0
QPRC ch.2 ZIN input pin

- - 12 -

ZIN2_1 85 B7 100 63

Real-time
clock

RTCCO_0
0.5 seconds pulse output pin of Real-time
clock

92 B5 107 70

RTCCO_1 55 H10 65 33

RTCCO_2 19 G3 24 97

SUBOUT_0

Sub clock output pin

92 B5 107 70

SUBOUT_1 55 H10 65 33

SUBOUT_2 19 G3 24 97

USB

UDM0 USB device/host D – pin 98 A3 118 76

UDP0 USB device/host D + pin 99 A2 119 77

UHCONX USB external pull-up control pin 95 B4 115 73

Reset INITX
External Reset Input pin.
A reset is valid when INITX="L".

38 K4 43 16

Mode

MD0

Mode 0 pin.
During normal operation, MD0="L" must be
input. During serial programming to Flash
memory, MD0="H" must be input.

47 L8 57 25

MD1
Mode 1 pin.
During serial programming to Flash
memory, MD1="L" must be input.

46 K9 56 24

Power

VCC Power supply Pin 1 B1 1 79

VCC Power supply Pin 26 J1 31 4

VCC Power supply Pin 35 K1 40 13

VCC Power supply Pin 51 K11 61 29

VCC Power supply Pin 76 A10 91 54

USBVCC 3.3V Power supply port for USB I/O 97 A4 117 75

GND

VSS GND Pin - B2 -

VSS GND Pin 25 L1 30 3

VSS GND Pin - K2 -

VSS GND Pin - J3 -

VSS GND Pin - H4 -

VSS GND Pin 34 L4 39 12

VSS GND Pin 50 L11 60 28

VSS GND Pin - K10 -

VSS GND Pin - J9 -

VSS GND Pin - H8 -

VSS GND Pin - B10 -

VSS GND Pin - C9 -

VSS GND Pin 75 A11 90 53

VSS GND Pin - D8 -

VSS GND Pin - D4 -

VSS GND Pin - C3 -

VSS GND Pin 100 A1 120 78

Document Number: 002-05619 Rev.*C Page 40 of 117

MB9B310R Series

Module Pin name Function
Pin No

LQFP-
100

FBGA-
112

LQFP-
120

QFP-
100

Clock

X0 Main clock (oscillation) input pin 48 L9 58 26

X0A Sub clock (oscillation) input pin 36 L3 41 14

X1 Main clock (oscillation) I/O pin 49 L10 59 27

X1A Sub clock (oscillation) I/O pin 37 K3 42 15

CROUT_0
Built-in high-speed CR-osc clock output port

74 C10 89 52

CROUT_1 92 B5 107 70

Analog
Power

AVCC A/D converter analog power pin 60 H11 70 38

AVRH
A/D converter analog reference voltage
input pin

61 F11 71 39

Analog
GND

AVSS A/D converter GND pin 62 G11 72 40

C pin C Power stabilization capacity pin 33 L2 38 11

Note:

− While this device contains a Test Access Port (TAP) based on the IEEE 1149.1-2001 JTAG standard, it is not fully compliant to all
requirements of that standard. This device may contain a 32-bit device ID that is the same as the 32-bit device ID in other
devices with different functionality. The TAP pins may also be configurable for purposes other than access to the TAP controller.

Document Number: 002-05619 Rev.*C Page 41 of 117

MB9B310R Series

5. I/O Circuit Type

Type Circuit Remarks

A

It is possible to select the main
oscillation / GPIO function

When the main oscillation is
selected.

− Oscillation feedback resistor:

 Approximately 1 MΩ

− With Standby mode control

When the GPIO is selected.

− CMOS level output.

− CMOS level hysteresis input

− With pull-up resistor control

− With standby mode control

− Pull-up resistor:

 Approximately 50 kΩ

− IOH = -4 mA, IOL = 4 mA

B

− CMOS level hysteresis input

− Pull-up resistor:

 Approximately 50 kΩ

P-ch P-ch

N-ch

R

R

P-ch P-ch

N-ch

X0

X1

Pull-up

resistor

Feedback

resistor

Pull-up

resistor

Digital output

Digital output

Pull-up resistor control

Digital input

Standby mode Control

Clock input

Standby mode Control

Digital input

Standby mode Control

Digital output

Digital output

Pull-up resistor control

Pull-up resistor

Digital input

Document Number: 002-05619 Rev.*C Page 42 of 117

MB9B310R Series

Type Circuit Remarks

C

− Open drain output

− CMOS level hysteresis input

D

It is possible to select the sub
oscillation / GPIO function

When the sub oscillation is
selected.

− Oscillation feedback resistor:

 Approximately 5 MΩ

− With Standby mode control

When the GPIO is selected.

− CMOS level output.

− CMOS level hysteresis input

− With pull-up resistor control

− With standby mode control

− Pull-up resistor:

 Approximately 50 kΩ

− IOH = -4 mA, IOL= 4 mA

N-ch

P-ch P-ch

N-ch

R

R

P-ch P-ch

N-ch

X0A

X1A

Pull-up

resistor

Feedback

resistor

Pull-up

resistor

Digital input

Digital output

Digital output

Digital output

Pull-up resistor control

Digital input

Standby mode Control

Clock input

Standby mode Control

Digital input

Standby mode Control

Digital output

Digital output

Pull-up resistor control

Document Number: 002-05619 Rev.*C Page 43 of 117

MB9B310R Series

Type Circuit Remarks

E

− CMOS level output

− CMOS level hysteresis input

− With pull-up resistor control

− With standby mode control

− Pull-up resistor:

 Approximately 50 kΩ

− IOH = -4 mA, IOL = 4 mA

− When this pin is used as an

I2C pin, the digital output

− P-ch transistor is always off

− +B input is available

F

− CMOS level output

− CMOS level hysteresis input

− With input control

− Analog input

− With pull-up resistor control

− With standby mode control

− Pull-up resistor:

 Approximately 50 kΩ

− IOH = -4 mA, IOL = 4 mA

− When this pin is used as an

I2C pin, the digital output

− P-ch transistor is always off

− +B input is available

P-chP-ch

N-ch

R

P-chP-ch

N-ch

R

Digital output

Digital output

Pull-up resistor control

Digital input

Standby mode Control

Digital output

Digital output

Pull-up resistor control

Digital input

Standby mode Control

Analog input

Input control

Document Number: 002-05619 Rev.*C Page 44 of 117

MB9B310R Series

Type Circuit Remarks

G

− CMOS level output

− CMOS level hysteresis input

− With pull-up resistor control

− With standby mode control

− Pull-up resistor:

 Approximately 50 kΩ

− IOH= -12 mA, IOL= 12 mA

− +B input is available

H

It is possible to select the
USB I/O / GPIO function.

When the USB I/O is selected

− Full-speed, Low-speed

control

When the GPIO is selected.

− CMOS level output

− CMOS level hysteresis input

− With standby mode control

− IOH= -20.5 mA,

IOL= 18.5 mA

P-chP-ch

N-ch

R

UDP/Pxx

UDM/Pxx

Differential

Digital output

Digital output

Pull-up resistor control

Digital input

Standby mode Control

GPIO Digital output

GPIO Digital input/output direction

GPIO Digital input

GPIO Digital input circuit control

UDP output

USB Full-speed/Low-speed control

UDP input

Differential input

USB/GPIO select

UDM input

UDM output

USB Digital input/output direction
GPIO Digital input

GPIO Digital input/output direction
GPIO Digital input

GPIO Digital input circuit control

Document Number: 002-05619 Rev.*C Page 45 of 117

MB9B310R Series

Type Circuit Remarks

I

− CMOS level output

− CMOS level hysteresis input

− With pull-up resistor control

− 5 V tolerant

− With standby mode control

− IOH = -4 mA, IOL = 4 mA

− Available to control of PZR

registers.

− When this pin is used as an

I2C pin, the digital output

P-ch transistor is always off

J

CMOS level hysteresis input

P-chP-ch

N-ch

R

Digital output

Digital output

Pull-up resistor control

Digital input

Standby mode Control

Mode input

Document Number: 002-05619 Rev.*C Page 46 of 117

MB9B310R Series

6. Handling Precautions

Any semiconductor devices have inherently a certain rate of failure. The possibility of failure is greatly affected by the conditions in

which they are used (circuit conditions, environmental conditions, etc.). This page describes precautions that must be observed to

minimize the chance of failure and to obtain higher reliability from your Cypress semiconductor devices.

6.1 Precautions for Product Design

This section describes precautions when designing electronic equipment using semiconductor devices.

Absolute Maximum Ratings

Semiconductor devices can be permanently damaged by application of stress (voltage, current, temperature, etc.) in excess of

certain established limits, called absolute maximum ratings. Do not exceed these ratings.

Recommended Operating Conditions

Recommended operating conditions are normal operating ranges for the semiconductor device. All the device's electrical

characteristics are warranted when operated within these ranges.

Always use semiconductor devices within the recommended operating conditions. Operation outside these ranges may adversely

affect reliability and could result in device failure.

No warranty is made with respect to uses, operating conditions, or combinations not represented on the data sheet. Users

considering application outside the listed conditions are advised to contact their sales representative beforehand.

Processing and Protection of Pins

These precautions must be followed when handling the pins which connect semiconductor devices to power supply and

input/output functions.

1. Preventing Over-Voltage and Over-Current Conditions

Exposure to voltage or current levels in excess of maximum ratings at any pin is likely to cause deterioration within the
device, and in extreme cases leads to permanent damage of the device. Try to prevent such overvoltage or over-current
conditions at the design stage.

2. Protection of Output Pins

Shorting of output pins to supply pins or other output pins, or connection to large capacitance can cause large current flows.
Such conditions if present for extended periods of time can damage the device.

Therefore, avoid this type of connection.

3. Handling of Unused Input Pins

Unconnected input pins with very high impedance levels can adversely affect stability of operation. Such pins should be
connected through an appropriate resistance to a power supply pin or ground pin.

Latch-up

Semiconductor devices are constructed by the formation of P-type and N-type areas on a substrate. When subjected to

abnormally high voltages, internal parasitic PNPN junctions (called thyristor structures) may be formed, causing large current

levels in excess of several hundred mA to flow continuously at the power supply pin. This condition is called latch-up.

CAUTION: The occurrence of latch-up not only causes loss of reliability in the semiconductor device, but can cause injury or

damage from high heat, smoke or flame. To prevent this from happening, do the following:

1. Be sure that voltages applied to pins do not exceed the absolute maximum ratings. This should include attention to abnormal
noise, surge levels, etc.

2. Be sure that abnormal current flows do not occur during the power-on sequence.

Document Number: 002-05619 Rev.*C Page 47 of 117

MB9B310R Series

Observance of Safety Regulations and Standards

Most countries in the world have established standards and regulations regarding safety, protection from electromagnetic

interference, etc. Customers are requested to observe applicable regulations and standards in the design of products.

Fail-Safe Design

Any semiconductor devices have inherently a certain rate of failure. You must protect against injury, damage or loss from such

failures by incorporating safety design measures into your facility and equipment such as redundancy, fire protection, and

prevention of over-current levels and other abnormal operating conditions.

Precautions Related to Usage of Devices

Cypress semiconductor devices are intended for use in standard applications (computers, office automation and other office

equipment, industrial, communications, and measurement equipment, personal or household devices, etc.).

CAUTION: Customers considering the use of our products in special applications where failure or abnormal operation may directly

affect human lives or cause physical injury or property damage, or where extremely high levels of reliability are demanded (such

as aerospace systems, atomic energy controls, sea floor repeaters, vehicle operating controls, medical devices for life support,

etc.) are requested to consult with sales representatives before such use. The company will not be responsible for damages

arising from such use without prior approval.

6.2 Precautions for Package Mounting

Package mounting may be either lead insertion type or surface mount type. In either case, for heat resistance during soldering,

you should only mount under Cypress' recommended conditions. For detailed information about mount conditions, contact your

sales representative.

Lead Insertion Type

Mounting of lead insertion type packages onto printed circuit boards may be done by two methods: direct soldering on the board,

or mounting by using a socket.

Direct mounting onto boards normally involves processes for inserting leads into through-holes on the board and using the flow

soldering (wave soldering) method of applying liquid solder. In this case, the soldering process usually causes leads to be

subjected to thermal stress in excess of the absolute ratings for storage temperature. Mounting processes should conform to

Cypress recommended mounting conditions.

If socket mounting is used, differences in surface treatment of the socket contacts and IC lead surfaces can lead to contact

deterioration after long periods. For this reason it is recommended that the surface treatment of socket contacts and IC leads be

verified before mounting.

Surface Mount Type

Surface mount packaging has longer and thinner leads than lead-insertion packaging, and therefore leads are more easily

deformed or bent. The use of packages with higher pin counts and narrower pin pitch results in increased susceptibility to open

connections caused by deformed pins, or shorting due to solder bridges.

You must use appropriate mounting techniques. Cypress recommends the solder reflow method, and has established a ranking of

mounting conditions for each product. Users are advised to mount packages in accordance with Cypress ranking of

recommended conditions.

Lead-Free Packaging

CAUTION: When ball grid array (FBGA) packages with Sn-Ag-Cu balls are mounted using Sn-Pb eutectic soldering, junction

strength may be reduced under some conditions of use.

Document Number: 002-05619 Rev.*C Page 48 of 117

MB9B310R Series

Storage of Semiconductor Devices

Because plastic chip packages are formed from plastic resins, exposure to natural environmental conditions will cause absorption

of moisture. During mounting, the application of heat to a package that has absorbed moisture can cause surfaces to peel,

reducing moisture resistance and causing packages to crack. To prevent, do the following:

1. Avoid exposure to rapid temperature changes, which cause moisture to condense inside the product. Store products in
locations where temperature changes are slight.

2. Use dry boxes for product storage. Products should be stored below 70% relative humidity, and at temperatures between 5°C
and 30°C.
When you open Dry Package that recommends humidity 40% to 70% relative humidity.

3. When necessary, Cypress packages semiconductor devices in highly moisture-resistant aluminum laminate bags, with a silica
gel desiccant. Devices should be sealed in their aluminum laminate bags for storage.

4. Avoid storing packages where they are exposed to corrosive gases or high levels of dust.

Baking

Packages that have absorbed moisture may be de-moisturized by baking (heat drying). Follow the Cypress recommended

conditions for baking.

Condition: 125°C/24 h

Static Electricity

Because semiconductor devices are particularly susceptible to damage by static electricity, you must take the following

precautions:

1. Maintain relative humidity in the working environment between 40% and 70%. Use of an apparatus for ion generation may be
needed to remove electricity.

2. Electrically ground all conveyors, solder vessels, soldering irons and peripheral equipment.

3. Eliminate static body electricity by the use of rings or bracelets connected to ground through high resistance (on the level of 1
MΩ).

Wearing of conductive clothing and shoes, use of conductive floor mats and other measures to minimize shock loads is
recommended.

4. Ground all fixtures and instruments, or protect with anti-static measures.

5. Avoid the use of styrofoam or other highly static-prone materials for storage of completed board assemblies.

Document Number: 002-05619 Rev.*C Page 49 of 117

MB9B310R Series

6.3 Precautions for Use Environment

Reliability of semiconductor devices depends on ambient temperature and other conditions as described above.

For reliable performance, do the following:

1. Humidity

Prolonged use in high humidity can lead to leakage in devices as well as printed circuit boards. If high humidity levels are
anticipated, consider anti-humidity processing.

2. Discharge of Static Electricity

When high-voltage charges exist close to semiconductor devices, discharges can cause abnormal operation. In such cases,
use anti-static measures or processing to prevent discharges.

3. Corrosive Gases, Dust, or Oil

Exposure to corrosive gases or contact with dust or oil may lead to chemical reactions that will adversely affect the device. If
you use devices in such conditions, consider ways to prevent such exposure or to protect the devices.

4. Radiation, Including Cosmic Radiation

Most devices are not designed for environments involving exposure to radiation or cosmic radiation. Users should provide
shielding as appropriate.

5. Smoke, Flame

CAUTION: Plastic molded devices are flammable, and therefore should not be used near combustible substances. If devices
begin to smoke or burn, there is danger of the release of toxic gases.

Customers considering the use of Cypress products in other special environmental conditions should consult with sales

representatives.

Document Number: 002-05619 Rev.*C Page 50 of 117

MB9B310R Series

7. Handling Devices

Power supply pins

In products with multiple VCC and VSS pins, respective pins at the same potential are interconnected within the device in order to

prevent malfunctions such as latch-up. However, all of these pins should be connected externally to the power supply or ground

lines in order to reduce electromagnetic emission levels, to prevent abnormal operation of strobe signals caused by the rise in the

ground level, and to conform to the total output current rating.

Moreover, connect the current supply source with each POWER pins and GND pins of this device at low impedance. It is also

advisable that a ceramic capacitor of approximately 0.1 µF be connected as a bypass capacitor between each Power supply pin

and GND pin, between AVCC pin and AVSS pin near this device.

Stabilizing power supply voltage

A malfunction may occur when the power supply voltage fluctuates rapidly even though the fluctuation is within the recommended

operating conditions of the VCC power supply voltage. As a rule, with voltage stabilization, suppress the voltage fluctuation so that

the fluctuation in VCC ripple (peak-to-peak value) at the commercial frequency (50 Hz/60 Hz) does not exceed 10% of the VCC

value in the recommended operating conditions, and the transient fluctuation rate does not exceed 0.1 V/μs when there is a

momentary fluctuation on switching the power supply.

Crystal oscillator circuit

Noise near the X0/X1 and X0A/X1A pins may cause the device to malfunction. Design the printed circuit board so that X0/X1,

X0A/X1A pins, the crystal oscillator (or ceramic oscillator), and the bypass capacitor to ground are located as close to the device

as possible.

It is strongly recommended that the PC board artwork be designed such that the X0/X1 and X0A/X1A pins are surrounded by

ground plane as this is expected to produce stable operation.

Evaluate oscillation of your using crystal oscillator by your mount board.

Using an external clock

When using an external clock, the clock signal should be input to the X0, X0A pin only and the X1, X1A pin should be kept open.

Handling when using Multi function serial pin as I2C pin

If it is using multi function serial pin as I2C pins, P-ch transistor of digital output is always disable. However, I2C pins need to keep

the electrical characteristic like other pins and not to connect to external I2C bus system with power OFF.

 Example of Using an External Clock

Device

X0(X0A)

X1(X1A) Open

Document Number: 002-05619 Rev.*C Page 51 of 117

MB9B310R Series

C Pin

This series contains the regulator. Be sure to connect a smoothing capacitor (CS) for the regulator between the C pin and the

GND pin. Please use a ceramic capacitor or a capacitor of equivalent frequency characteristics as a smoothing capacitor.

However, some laminated ceramic capacitors have the characteristics of capacitance variation due to thermal fluctuation (F

characteristics and Y5V characteristics). Please select the capacitor that meets the specifications in the operating conditions to

use by evaluating the temperature characteristics of a capacitor.

A smoothing capacitor of about 4.7 μF would be recommended for this series.

Mode pins (MD0)

Connect the MD pin (MD0) directly to VCC or VSS pins. Design the printed circuit board such that the pull-up/down resistance

stays low, as well as the distance between the mode pins and VCC pins or VSS pins is as short as possible and the connection

impedance is low, when the pins are pulled-up/down such as for switching the pin level and rewriting the Flash memory data. It is

because of preventing the device erroneously switching to test mode due to noise.

Notes on power-on

Turn power on/off in the following order or at the same time.

If not using the A/D converter, connect AVCC = VCC and AVSS = VSS.

Turning on: VCC → USBVCC

VCC → AVCC → AVRH
Turning off: AVRH → AVCC → VCC

USBVCC → VCC

Serial Communication

There is a possibility to receive wrong data due to the noise or other causes on the serial communication.

Therefore, design a printed circuit board so as to avoid noise.

Consider the case of receiving wrong data due to noise, perform error detection such as by applying a checksum of data at the

end. If an error is detected, retransmit the data.

Differences in features among the products with different memory sizes and between Flash products and

MASK products

The electric characteristics including power consumption, ESD, latch-up, noise characteristics, and oscillation characteristics

among the products with different memory sizes and between Flash products and MASK products are different because chip

layout and memory structures are different.

If you are switching to use a different product of the same series, please make sure to evaluate the electric characteristics.

Pull-Up function of 5 V tolerant I/O

Please do not input the signal more than VCC voltage at the time of Pull-Up function use of 5 V tolerant I/O.

Device

C

VSS

CS

GND

Document Number: 002-05619 Rev.*C Page 52 of 117

MB9B310R Series

8. Block Diagram

9. Memory Size

See "1 Product Lineup" of "Memory size" to confirm the memory size.

MainFlash I/F

Cortex-M3 Core

144MHz(Max)

Clock Reset

Generator

Dual-Timer

Watchdog Timer

(Hardware) DMAC

8ch.

Multi-function Timer x 3

Multi-function Serial I/F

8ch.

(with FIFO ch.4-ch.7)

HW flow control(ch.4)

16-bit Free-run Timer

3ch.

16-bit Output

Compare

6ch.

16-bit Input Capture

4ch.

Waveform Generator

3ch.

A/D Activation

Compare

3ch.

16-bit PPG

3ch.

Watch Counter

GPIO

CSV

External Interrupt

Controller

16-pin + NMI

TPIU
ROM

Table

ETM SRAM0

8/16/24/32Kbyte
SWJ-DP

SRAM1

8/16/24/32KbyteI

D

Sys

MB9BF312N/R, MB9BF314N/R, MB9BF315N/R, MB9BF316N/R

Base Timer

16-bit 8ch./

32-bit 4ch.

NVIC

Watchdog Timer

(Software)

Security

TRSTX,TCK,

TDI,TMS

TRACED[3:0],

TRACECLK

TIOA[7:0]

TIOB[7:0]

IC0[3:0]

DTTI[2:0]X

RTO0[5:0]

FRCK[2:0]

TDO

SCK[7:0]

SIN[7:0]

SOT[7:0]

INT[15:00]

NMIX

P0[F:0],

P1[F:0],
.

.

.

Px[x:0]

INITX

MODE-Ctrl

IRQ-Monitor

PIN-Function-Ctrl

MD[1:0]

QPRC

3ch.

AIN[2:0]

BIN[2:0]

ZIN[2:0]

LVD Ctrl

CRC

Accelerator

IC1[3:0]

RTS4

CTS4

External Bus I/F

MAD[24:00]

MADATA[15:00]

MCSX[7:0],

MALE,

MOEX,MWEX,

MNALE,

MNCLE,

MNWEX,

MNREX,

MDQM[1:0]

RTO1[5:0]

USB 2.0

(Host/

Device)

PHY UDP0,UDM0

USBVCC

UHCONX

USB Clock Ctrl PLL

MPU Trace Buffer

(16Kbyte)

IC2[3:0]

RTO2[5:0]

MainFlash

128Kbyte/

256Kbyte/

384Kbyte/

512Kbyte

LVD

Power On

Reset

Regulator C

WorkFlash

32KbyteWorkFlash I/F

AHB-AHB

Bridge

Real-Time Clock
RTCCO

SUBOUT

MRDY

Unit 0

12-bit A/D Converter × 3

Unit 1

Unit 2

AVCC,

AVSS, AVRH

AN[15:00]

ADTG[8:0]

X0

X1

X0A

PLL

CLK

CR

100kHz

Source Clock

CROUT

Main

Osc
Sub

Osc

CR

4MHz

A
H

B
-A

P
B

 B
ri
d

g
e
:

A
P

B
0

(M
a

x
 7

2
M

H
z
)

M
u

lt
i-
la

y
e

r
A

H
B

 (
M

a
x
 1

4
4

M
H

z
)

 A
H

B
-A

P
B

 B
ri
d

g
e

 :
 A

P
B

1
 (

M
a

x
 7

2
M

H
z
)

 A
H

B
-A

P
B

 B
ri
d

g
e

 :
 A

P
B

2
 (

M
a

x
 7

2
M

H
z
)

X1A

Document Number: 002-05619 Rev.*C Page 53 of 117

MB9B310R Series

10. Memory Map

Memory Map (1)

 Peripherals Area

0x41FF_FFFF

Reserved

0x4006_1000

0x4006_0000 DMAC

0x4005_0000 Reserved

0x4004_0000 USB ch.0

0x4003_F000 EXT-bus I/F

0x4003_C000 Reserved

0x4003_B000 RTC

0x4003_A000 Watch Counter

0x4003_9000 CRC

0x4003_8000 MFS

0x4003_7000 Reserved

0x4003_6000 USB Clock Ctrl

0x4003_5000 LVD Ctrl

0x4003_4000 Reserved

0x4003_3000 GPIO

0x4003_2000 Reserved

0x4003_1000 Int-Req. Read

0x4003_0000 EXTI

0x4002_F000 Reserved

0x4002_E000 CR Trim

0x4002_8000 Reserved

0x4002_7000 A/DC

0x4002_6000 QPRC

0x4002_5000 Base Timer

0x4002_4000 PPG

0x4002_3000 Reserved

0x4002_2000 MFT unit2

0x4002_1000 MFT unit1

0x4002_0000 MFT unit0

0x4001_6000 Reserved

0x4001_5000 Dual Timer

0x4001_3000 Reserved

0x4001_2000 SW WDT

0x4001_1000 HW WDT

0x4001_0000 Clock/Reset

0x4000_1000 Reserved

0x4000_0000 MainFlash I/F

 0xFFFF_FFFF

Reserved

0xE010_0000

0xE000_0000

Cortex-M3 Private
Peripherals

0x7000_0000

Reserved

0x6000_0000

External Device

Area

0x4400_0000

Reserved

0x4200_0000

32Mbyte
Bit band alias

0x4000_0000
Peripherals

0x2400_0000

Reserved

0x2200_0000

32Mbyte
Bit band alias

 0x200E_1000 Reserved

See the next page
"Memory Map (2),

(3)" for the memory
size details.

 0x200E_0000 WorkFlash I/F

 0x200C_0000 WorkFlash

 0x2008_0000 Reserved

 0x2000_0000 SRAM1

 0x1FFF_0000 SRAM0

0x0010_2000
Reserved

 0x0010_0000 Security/CR Trim

0x0000_0000

MainFlash

Document Number: 002-05619 Rev.*C Page 54 of 117

MB9B310R Series

Memory Map (2)

See "MB9B510R/410R/310R/110R Series Flash programming Manual" for sector structure of Flash.

 MB9BF316N/R

0x200E_0000

 Reserved

W
o
rk

F
la

s
h

3
2
K

b
y
te

0x200C_8000

0x200C_0000
SA0-3 (8KBx4)

0x2000_8000
Reserved

0x2000_0000

SRAM1

32Kbyte

0x1FFF_8000

SRAM0

32Kbyte

0x0010_2000

Reserved

0x0010_1000 CR trimming

0x0010_0000 Security

0x0008_0000

Reserved

0x0000_0000

SA10-15 (64KBx6)

M
a

in
F

la
s
h

5
1
2
K

b
y
te

SA8-9 (48KBx2)

SA4-7 (8KBx4)

 MB9BF315N/R

0x200E_0000

 Reserved

W
o
rk

F
la

s
h

3
2
K

b
y
te

0x200C_8000

0x200C_0000
SA0-3 (8KBx4)

0x2000_6000

Reserved

0x2000_0000

SRAM1

24Kbyte

0x1FFF_A000

SRAM0

24Kbyte

0x0010_2000

Reserved

0x0010_1000 CR trimming

0x0010_0000 Security

0x0006_0000

Reserved

0x0000_0000

SA10-13 (64KBx4)

M
a

in
F

la
s
h

3
8
4
K

b
y
te

SA8-9 (48KBx2)

SA4-7 (8KBx4)

Document Number: 002-05619 Rev.*C Page 55 of 117

MB9B310R Series

Memory Map (3)

See "MB9B510R/410R/310R/110R Series Flash programming Manual" for sector structure of Flash.

 MB9BF314N/R

0x200E_0000

Reserved

W
o
rk

F
la

s
h

3
2
K

b
y
te

0x200C_8000

0x200C_0000

SA0-3 (8KBx4)

0x2000_4000

Reserved

0x2000_0000

SRAM1

16Kbyte

0x1FFF_C000

SRAM0

16Kbyte

0x0010_2000

Reserved

0x0010_1000 CR trimming

0x0010_0000 Security

0x0004_0000

Reserved

0x0000_0000

SA10-11 (64KBx2)

M
a

in
F

la
s
h

2
5
6
K

b
y
te

 SA8-9 (48KBx2)

SA4-7 (8KBx4)

 MB9BF312N/R

0x200E_0000

Reserved

W
o
rk

F
la

s
h

3
2
K

b
y
te

0x200C_8000

0x200C_0000

SA0-3 (8KBx4)

0x2000_2000

Reserved

0x2000_0000

SRAM1

8Kbyte

0x1FFF_E000

SRAM0

8Kbyte

0x0010_2000

Reserved

0x0010_1000 CR trimming

0x0010_0000 Security

0x0002_0000

Reserved

0x0000_0000

SA8-9 (48KBx2)

M
a

in
F

la
s
h

1
2
8
K

b
y
te

 SA4-7 (8KBx4)

Document Number: 002-05619 Rev.*C Page 56 of 117

MB9B310R Series

Peripheral Address Map

Start address End address Bus Peripherals

0x4000_0000 0x4000_0FFF
AHB

MainFlash I/F register

0x4000_1000 0x4000_FFFF Reserved

0x4001_0000 0x4001_0FFF

APB0

Clock/Reset Control

0x4001_1000 0x4001_1FFF Hardware Watchdog timer

0x4001_2000 0x4001_2FFF Software Watchdog timer

0x4001_3000 0x4001_4FFF Reserved

0x4001_5000 0x4001_5FFF Dual-Timer

0x4001_6000 0x4001_FFFF Reserved

0x4002_0000 0x4002_0FFF

APB1

Multi-function timer unit0

0x4002_1000 0x4002_1FFF Multi-function timer unit1

0x4002_2000 0x4002_3FFF Multi-function timer unit2

0x4002_4000 0x4002_4FFF PPG

0x4002_5000 0x4002_5FFF Base Timer

0x4002_6000 0x4002_6FFF Quadrature Position/Revolution Counter

0x4002_7000 0x4002_7FFF A/D Converter

0x4002_8000 0x4002_DFFF Reserved

0x4002_E000 0x4002_EFFF Internal CR trimming

0x4002_F000 0x4002_FFFF Reserved

0x4003_0000 0x4003_0FFF

APB2

External Interrupt Controller

0x4003_1000 0x4003_1FFF Interrupt Request Batch-Read Function

0x4003_2000 0x4003_2FFF Reserved

0x4003_3000 0x4003_3FFF GPIO

0x4003_4000 0x4003_4FFF Reserved

0x4003_5000 0x4003_5FFF Low-Voltage Detector

0x4003_6000 0x4003_6FFF USB clock generator

0x4003_7000 0x4003_7FFF Reserved

0x4003_8000 0x4003_8FFF Multi-function serial Interface

0x4003_9000 0x4003_9FFF CRC

0x4003_A000 0x4003_AFFF Watch Counter

0x4003_B000 0x4003_BFFF Real-time clock

0x4003_C000 0x4003_EFFF Reserved

0x4003_F000 0x4003_FFFF External Memory interface

0x4004_0000 0x4004_FFFF

AHB

USB ch.0

0x4005_0000 0x4005_FFFF Reserved

0x4006_0000 0x4006_0FFF DMAC register

0x4006_1000 0x41FF_FFFF Reserved

0x200E_0000 0x200E_FFFF WorkFlash I/F register

Document Number: 002-05619 Rev.*C Page 57 of 117

MB9B310R Series

11. Pin Status in Each CPU State

The terms used for pin status have the following meanings.

 INITX=0

This is the period when the INITX pin is the "L" level.

 INITX=1

This is the period when the INITX pin is the "H" level.

 SPL=0

This is the status that standby pin level setting bit (SPL) in standby mode control register (STB_CTL) is set to "0".

 SPL=1

This is the status that standby pin level setting bit (SPL) in standby mode control register (STB_CTL) is set to "1".

 Input enabled

Indicates that the input function can be used.

 Internal input fixed at "0"

This is the status that the input function cannot be used. Internal input is fixed at "L".

 Hi-Z

Indicates that the output drive transistor is disabled and the pin is put in the Hi-Z state.

 Setting disabled

Indicates that the setting is disabled.

 Maintain previous state

Maintains the state that was immediately prior to entering the current mode.

If a built-in peripheral function is operating, the output follows the peripheral function.

If the pin is being used as a port, that output is maintained.

 Analog input is enabled

Indicates that the analog input is enabled.

 Trace output

Indicates that the trace function can be used.

Document Number: 002-05619 Rev.*C Page 58 of 117

MB9B310R Series

List of Pin Status

Pin
status
type

Function
group

Power-on
reset or

low-voltage
detection

state

INITX
input state

Device
internal

reset state

Run mode
or sleep

mode
state

Timer mode or sleep mode state

Power
supply

unstable
Power supply stable

Power
supply
stable

Power supply stable

- INITX=0 INITX=1 INITX=1 INITX=1
- - - - SPL=0 SPL=1

A

GPIO
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Hi-Z/ Internal input
fixed at "0"

Main crystal
oscillator
input pin

Input
enabled

Input
enabled

Input
enabled

Input
enabled

Input enabled Input enabled

B

GPIO
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Hi-Z/
Internal input fixed

at "0"

Main crystal
oscillator
output pin

Hi-Z/
Internal

input fixed at
"0"/

or Input
enable

Hi-Z/
Internal

input fixed
at "0"

Hi-Z/
Internal

input fixed
at "0"

Maintain
previous

state

Maintain
previous state/

Hi-Z at oscillation
stop*1/

Internal input
fixed at "0"

Maintain previous
state/ Hi-Z at

oscillation stop*1/
Internal input fixed

at "0"

C
INITX input

pin

Pull-up/
Input

enabled

Pull-up/
Input

enabled

Pull-up/
Input

enabled

Pull-up/
Input

enabled

Pull-up/ Input
enabled

Pull-up/ Input
enabled

D
Mode input

pin
Input

enabled
Input

enabled
Input

enabled
Input

enabled
Input enabled Input enabled

E

JTAG
selected

Hi-Z
Pull-up/

Input
enabled

Pull-up/
Input

enabled
Maintain
previous

state

Maintain
previous state

Maintain previous
state

GPIO
selected

Setting
disabled

Setting
disabled

Setting
disabled

Hi-Z/ Internal input
fixed at "0"

F

Trace
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Trace output

External
interrupt
enabled
selected

Maintain previous
state

GPIO
selected, or
other than

above
resource
selected

Hi-Z
Hi-Z/
Input

enabled

Hi-Z/
Input

enabled

Hi-Z/
Internal input fixed

at "0"

G

Trace
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Trace output

GPIO
selected, or
other than

above
resource
selected

Hi-Z
Hi-Z/
Input

enabled

Hi-Z/
Input

enabled

Hi-Z/
Internal input fixed

at "0"

Document Number: 002-05619 Rev.*C Page 59 of 117

MB9B310R Series

Pin
status
type

Function
group

Power-on
reset or

low-voltage
detection

state

INITX
input state

Device
internal

reset state

Run mode
or sleep

mode
state

Timer mode or sleep mode state

Power
supply

unstable
Power supply stable

Power
supply
stable

Power supply stable

- INITX=0 INITX=1 INITX=1 INITX=1
- - - - SPL=0 SPL=1

H

External
interrupt
enabled
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Maintain previous
state

GPIO
selected, or
other than

above
resource
selected

Hi-Z
Hi-Z/
Input

enabled

Hi-Z/
Input

enabled

Hi-Z/
Internal input fixed

at "0"

I

GPIO
selected,
resource
selected

Hi-Z
Hi-Z/
Input

enabled

Hi-Z/
Input

enabled

Maintain
previous

state

Maintain
previous state

Hi-Z/ Internal input
fixed at "0"

J

NMIX
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Maintain previous
state

GPIO
selected, or
other than

above
resource
selected

Hi-Z
Hi-Z/
Input

enabled

Hi-Z/
Input

enabled

Hi-Z/
Internal input fixed

at "0"

K

Analog input
selected

Hi-Z

Hi-Z/
Internal

input fixed
at "0"/
Analog
input

enabled

Hi-Z/
Internal

input fixed
at "0"/
Analog
input

enabled

Hi-Z/
Internal

input fixed
at "0"/
Analog
input

enabled

Hi-Z/
Internal input
fixed at "0"/
Analog input

enabled

Hi-Z/
Internal input fixed

at "0"/
Analog input

enabled

GPIO
selected, or
other than

above
resource
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Hi-Z/
Internal input fixed

at "0"

L

External
interrupt
enabled
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Maintain previous
state

Analog input
selected

Hi-Z

Hi-Z/
Internal

input fixed
at "0"/
Analog
input

enabled

Hi-Z/
Internal

input fixed
at "0"/
Analog
input

enabled

Hi-Z/
Internal

input fixed
at "0"/
Analog
input

enabled

Hi-Z/
Internal input
fixed at "0"/
Analog input

enabled

Hi-Z/
Internal input fixed

at "0"/
Analog input

enabled

GPIO
selected, or
other than

above
resource
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Hi-Z/
Internal input fixed

at "0"

Document Number: 002-05619 Rev.*C Page 60 of 117

MB9B310R Series

Pin
status
type

Function
group

Power-on
reset or

low-voltage
detection

state

INITX
input state

Device
internal

reset state

Run mode
or sleep

mode
state

Timer mode or sleep mode state

Power
supply

unstable
Power supply stable

Power
supply
stable

Power supply stable

- INITX=0 INITX=1 INITX=1 INITX=1
- - - - SPL=0 SPL=1

M

GPIO
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Hi-Z/ Internal input
fixed at "0"

Sub crystal
oscillator
input pin

Input
enabled

Input
enabled

Input
enabled

Input
enabled

Input enabled Input enabled

N

GPIO
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous state

Hi-Z/
Internal input fixed

at "0"

Sub crystal
oscillator
output pin

Hi-Z/
Internal

input fixed at
"0"/

or Input
enable

Hi-Z/
Internal

input fixed
at "0"

Hi-Z/
Internal

input fixed
at "0"

Maintain
previous

state

Maintain
previous state/

Hi-Z at oscillation
stop*2/

Internal input
fixed at "0"

Maintain previous
state/ Hi-Z at

oscillation stop*2/
Internal input fixed

at "0"

O

GPIO
selected

Hi-Z
Hi-Z/
Input

enabled

Hi-Z/
Input

enabled

Maintain
previous

state

Maintain
previous state

Hi-Z/ Internal input
fixed at "0"

USB I/O pin
Setting

disabled
Setting

disabled
Setting

disabled

Maintain
previous

state

Hi-Z at
transmission/
Input enabled/
Internal input
fixed at "0" at

reception

Hi-Z at
transmission/ Input
enabled/ Internal

input fixed at "0" at
reception

P

Mode input
pin

Input
enabled

Input
enabled

Input
enabled

Input
enabled

Input
enabled

Input
enabled

GPIO
selected

Setting
disabled

Setting
disabled

Setting
disabled

Maintain
previous

state

Maintain
previous

state

Hi-Z/
Input enabled

*1: Oscillation is stopped at Sub Timer mode, Low-speed CR Timer mode, and Stop mode.

*2: Oscillation is stopped at Stop mode.

Document Number: 002-05619 Rev.*C Page 61 of 117

MB9B310R Series

12. Electrical Characteristics

12.1 Absolute Maximum Ratings

Parameter Symbol
Rating

Unit Remarks
Min Max

Power supply voltage*1, *2 VCC VSS - 0.5 VSS + 6.5 V

Power supply voltage (for USB)*1, * 3 USBVCC VSS - 0.5 VSS + 6.5 V

Analog power supply voltage*1, *4 AVCC VSS - 0.5 VSS + 6.5 V

Analog reference voltage*1, *4 AVRH VSS - 0.5 VSS + 6.5 V

Input voltage*1 VI

VSS - 0.5
VCC + 0.5
(≤ 6.5 V)

V Except for USB pin

VSS - 0.5
USBVCC + 0.5

(≤ 6.5 V)
V USB pin

VSS - 0.5 VSS + 6.5 V 5 V tolerant

Analog pin input voltage*1 VIA VSS - 0.5
AVCC + 0.5
(≤ 6.5 V)

V

Output voltage*1 VO VSS - 0.5
VCC + 0.5
(≤ 6.5 V)

V

Clamp maximum current ICLAMP -2 +2 mA *8

Clamp total maximum current Σ[ICLAMP] +20 mA *8

L level maximum output current*5 IOL -

10 mA 4 mA type

20 mA 12 mA type

39 mA P80, P81

L level average output current*6 IOLAV -

4 mA 4 mA type

12 mA 12 mA type

18.5 mA P80, P81

L level total maximum output current ∑IOL - 100 mA

L level total average output current*7 ∑IOLAV - 50 mA

H level maximum output current*5 IOH -

- 10 mA 4 mA type

- 20 mA 12 mA type

- 39 mA P80, P81

H level average output current*6 IOHAV -

- 4 mA 4 mA type

- 12 mA 12 mA type

- 20.5 mA P80, P81

H level total maximum output current ∑IOH - - 100 mA

H level total average output current*7 ∑IOHAV - - 50 mA

Power consumption PD - 1000 mW

Storage temperature TSTG - 55 + 150 °C

*1: These parameters are based on the condition that VSS = AVSS = 0.0 V.

*2: VCC must not drop below VSS - 0.5 V.

*3: USBVCC must not drop below VSS - 0.5 V.

*4: Ensure that the voltage does not to exceed VCC + 0.5 V, for example, when the power is turned on.

*5: The maximum output current is the peak value for a single pin.

*6: The average output is the average current for a single pin over a period of 100 ms.

*7: The total average output current is the average current for all pins over a period of 100 ms.

Document Number: 002-05619 Rev.*C Page 62 of 117

MB9B310R Series

*8:

• See "List of Pin Functions" and "I/O Circuit Type" about +B input available pin.

• Use within recommended operating conditions.

• Use at DC voltage (current) the +B input.

• The +B signal should always be applied a limiting resistance placed between the +B signal and the device.

• The value of the limiting resistance should be set so that when the +B signal is applied the input current to the device pin does
not exceed rated values, either instantaneously or for prolonged periods.

• Note that when the device drive current is low, such as in the low-power consumption modes, the +B input potential may pass
through the protective diode and increase the potential at the VCC and AVCC pin, and this may affect other devices.

• Note that if a +B signal is input when the device power supply is off (not fixed at 0 V), the power supply is provided from the
pins, so that incomplete operation may result.

• The following is a recommended circuit example (I/O equivalent circuit).

WARNING:

− Semiconductor devices can be permanently damaged by application of stress (voltage, current, temperature, etc.) in excess of
absolute maximum ratings. Do not exceed these ratings.

R

+B input (0V to 16V)

Protection Diode

P-ch

VCC VCC

Limiting
resistor

N-ch

AVCC

Analog input

Digital input

Digital output

Document Number: 002-05619 Rev.*C Page 63 of 117

MB9B310R Series

12.2 Recommended Operating Conditions

(VSS = AVSS = 0.0V)

Parameter Symbol Conditions
Value

Unit Remarks
Min Max

Power supply voltage VCC - 2.7 5.5 V

Power supply voltage for
USB ch.0

USBVCC -
3.0 3.6 (≤ VCC)

V
*1

2.7 5.5 (≤ VCC) *2

Analog power supply voltage AVCC - 2.7 5.5 V AVCC = VCC

Analog reference voltage AVRH - 2.7 AVCC V

Smoothing capacitor CS - 1 10 μF
For built-in 1.2 V
regulator*3

Operating
temperature

LQI100
LQM120

TA

When
mounted on
four-layer

PCB

- 40 + 85 °C

PQH100
LBC112

TA - - 40 + 85 °C

*1: When P81/UDP0 and P80/UDM0 pin are used as USB (UDP0, UDM0).

*2: When P81/UDP0 and P80/UDM0 pin are used as GPIO (P81, P80).

*3: See "C Pin" in "7 Handling Devices" for the connection of the smoothing capacitor.

*4: In between less than the minimum power supply voltage and low voltage reset/interrupt detection voltage or more, instruction

execution and low voltage detection function by built-in High-speed CR(including Main PLL is used) or built-in Low-speed CR

is possible to operate only.

WARNING:

− The recommended operating conditions are required in order to ensure the normal operation of the semiconductor device. All of
the device's electrical characteristics are warranted when the device is operated within these ranges.

− Always use semiconductor devices within their recommended operating condition ranges. Operation outside these ranges may
adversely affect reliability and could result in device failure. No warranty is made with respect to uses, operating conditions, or
combinations not represented on the data sheet. Users considering application outside the listed conditions are advised to
contact their representatives beforehand.

Document Number: 002-05619 Rev.*C Page 64 of 117

MB9B310R Series

12.3 DC Characteristics

12.3.1 Current Rating

(VCC = AVCC = USBVCC = 2.7V to 5.5V, VSS = AVSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Typ*3 Max*4

Run
mode

current
ICC

VCC

PLL
Run mode

CPU: 144 MHz,
Peripheral: 72 MHz,
Main Flash 2 Wait
TraceBuffer: ON

FRWTR.RWT = 10
FSYNDN.SD = 000

FBFCR.BE = 1

85 117 mA *1, *5

CPU: 72 MHz,
Peripheral: 72 MHz,
Main Flash 0 Wait
TraceBuffer: OFF

FRWTR.RWT = 00
FSYNDN.SD = 000

FBFCR.BE = 0

52 70 mA *1, *5

High-speed
CR

Run mode

CPU/ Peripheral: 4 MHz*2
Main Flash 0 Wait
FRWTR.RWT = 00
FSYNDN.SD = 000

5 17 mA *1

Sub
Run mode

CPU/ Peripheral: 32 kHz
Main Flash 0 Wait
FRWTR.RWT = 00
FSYNDN.SD = 000

1.3 14 mA *1, *6

Low-speed
CR

Run mode

CPU/ Peripheral: 100 kHz
Main Flash 0 Wait
FRWTR.RWT = 00
FSYNDN.SD = 000

1.3 14 mA *1

Sleep
mode

current
ICCS

PLL
Sleep mode

Peripheral: 72 MHz 28 43 mA *1, *5

High-speed
CR

Sleep mode
Peripheral: 4 MHz*2 3 16 mA *1

Sub
Sleep mode

Peripheral: 32 kHz 1 14 mA *1, *6

Low-speed
CR

Sleep mode
Peripheral: 100 kHz 1 14 mA *1

*1: When all ports are fixed.

*2: When setting it to 4 MHz by trimming.

*3: TA=+25°C, VCC=5.5 V

*4: TA=+85°C, VCC=5.5 V

*5: When using the crystal oscillator of 4 MHz(Including the current consumption of the oscillation circuit)

*6: When using the crystal oscillator of 32 kHz(Including the current consumption of the oscillation circuit)

Document Number: 002-05619 Rev.*C Page 65 of 117

MB9B310R Series

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Typ*2 Max*2

Timer
mode

current
ICCT

VCC

Main
Timer
mode

TA = + 25°C,
When LVD is off

3.2 6 mA *1, *3

TA = + 85°C,
When LVD is off

- 15 mA *1, *3

Sub
Timer
mode

TA = + 25°C,
When LVD is off

0.9 3 mA *1, *4

TA = + 85°C,
When LVD is off

- 12 mA *1, *4

Stop
mode

current
ICCH Stop mode

TA = + 25°C,
When LVD is off

0.8 3 mA *1

TA = + 85°C,
When LVD is off

- 12 mA *1

*1: When all ports are fixed.

*2: VCC=5.5 V

*3: When using the crystal oscillator of 4 MHz(Including the current consumption of the oscillation circuit)

*4: When using the crystal oscillator of 32 kHz(Including the current consumption of the oscillation circuit)

Low-Voltage Detection Current

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Typ Max

Low voltage
detection circuit

(LVD) power
supply current

ICCLVD VCC
At operation
for interrupt
VCC = 5.5 V

4 7 μA At not detect

Flash Memory Current

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Typ Max

Flash memory
write/erase

current
ICCFLASH VCC

MainFlash
At Write/Erase

11.4 13.1 mA
*

WorkFlash
At Write/Erase

11.4 13.1 mA

*: The current at which to write or erase Flash memory, ICCFLASH is added to ICC.

A/D Converter Current

(VCC = AVCC = 2.7V to 5.5V, VSS = AVSS = AVRL = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Typ Max

Power supply
current

ICCAD AVCC

At 1unit
operation

0.47 0.62 mA

At stop 0.06 25 μA

Reference power
supply current

ICCAVRH AVRH

At 1unit
operation

AVRH=5.5 V
1.1 1.96 mA

At stop 0.06 4 μA

Document Number: 002-05619 Rev.*C Page 66 of 117

MB9B310R Series

12.3.2 Pin Characteristics

(VCC = USBVCC = AVCC = 2.7V to 5.5V, VSS = AVSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Typ Max

H level input
voltage

(hysteresis
input)

VIHS

CMOS
hysteresis
input pin,

MD0, MD1

- VCC × 0.8 - VCC + 0.3 V

5 V tolerant
input pin

- VCC × 0.8 - VSS + 5.5 V

L level input
voltage

(hysteresis
input)

VILS

CMOS
hysteresis
input pin,

MD0, MD1

- VSS - 0.3 - VCC × 0.2 V

5 V tolerant
input pin

- VSS - 0.3 - VCC × 0.2 V

H level
output voltage

VOH

4 mA type

VCC ≥ 4.5 V
IOH = - 4 mA

VCC - 0.5 - VCC V
VCC < 4.5 V
IOH = - 2 mA

12 mA type

VCC ≥ 4.5 V
IOH = - 12 mA

VCC - 0.5 - VCC V
VCC < 4.5 V
IOH = - 8 mA

P80, P81

USBVCC ≥ 4.5 V
IOH = - 20.5 mA

USBVCC - 0.4 - USBVCC V
USBVCC < 4.5 V
IOH = - 13.0 mA

Document Number: 002-05619 Rev.*C Page 67 of 117

MB9B310R Series

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Typ Max

L level
output voltage

VOL

4 mA type

VCC ≥ 4.5 V
IOL = 4 mA

VSS - 0.4 V
VCC < 4.5 V
IOL = 2 mA

12 mA type

VCC ≥ 4.5 V
IOL = 12 mA

VSS - 0.4 V
VCC < 4.5 V
IOL = 8 mA

P80, P81

USBVCC ≥ 4.5 V
IOL = 18.5 mA

VSS - 0.4 V
USBVCC < 4.5 V

IOL = 10.5 mA

Input leak
current

IIL - - - 5 - +5 μA

Pull-up
resistance

value
RPU Pull-up pin

VCC ≥ 4.5 V 25 50 100
kΩ

VCC < 4.5 V 30 80 200

Input
capacitance

CIN

Other than
VCC,

USBVCC,
VSS,

AVCC,
AVSS,
AVRH

- - 5 15 pF

Document Number: 002-05619 Rev.*C Page 68 of 117

MB9B310R Series

12.4 AC Characteristics

12.4.1 Main Clock Input Characteristics

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Min Max

Input frequency fCH

X0
X1

VCC ≥ 4.5 V 4 48
MHz

When crystal oscillator is
connected VCC < 4.5 V 4 20

VCC ≥ 4.5 V 4 48
MHz

When using external
clock VCC < 4.5 V 4 20

Input clock cycle tCYLH
VCC ≥ 4.5 V 20.83 250

ns
When using external
clock VCC < 4.5 V 50 250

Input clock pulse
width

-
PWH/tCYLH

PWL/tCYLH
45 55 %

When using external
clock

Input clock rise
time and fall time

tCF,

tCR
- - 5 ns

When using external
clock

Internal operating
clock*1 frequency

fCM - - - 144 MHz Master clock

fCC - - - 144 MHz Base clock (HCLK/FCLK)

fCP0 - - - 72 MHz APB0 bus clock*2

fCP1 - - - 72 MHz APB1 bus clock*2

fCP2 - - - 72 MHz APB2 bus clock*2

Internal operating
clock*1 cycle time

tCYCC - - 6.94 - ns Base clock (HCLK/FCLK)

tCYCP0 - - 13.8 - ns APB0 bus clock*2

tCYCP1 - - 13.8 - ns APB1 bus clock*2

tCYCP2 - - 13.8 - ns APB2 bus clock*2

*1: For more information about each internal operating clock, see CHAPTER 2-1: Clock in FM3 Family PERIPHERAL MANUAL.

*2: For about each APB bus which each peripheral is connected to, see 8 Block Diagram in this data sheet.

X0

Document Number: 002-05619 Rev.*C Page 69 of 117

MB9B310R Series

12.4.2 Sub Clock Input Characteristics

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Min Typ Max

Input frequency 1/ tCYLL

X0A
X1A

- - 32.768 - kHz When crystal oscillator is connected

- 32 - 100 kHz When using external clock

Input clock cycle tCYLL - 10 - 31.25 μs When using external clock

Input clock pulse
width

-
PWH/tCYLL

PWL/tCYLL
45 - 55 % When using external clock

12.4.3 Internal CR Oscillation Characteristics

High-speed Internal CR

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Conditions
Value

Unit Remarks
Min Typ Max

Clock frequency fCRH

TA = + 25°C 3.96 4 4.04

MHz
When trimming*1

TA = 0°C to + 70°C 3.84 4 4.16

TA = - 40°C to + 85°C 3.8 4 4.2

TA = - 40°C to + 85°C 3 4 5 When not trimming

Frequency stability
time

tCRWT - - - 90 μs *2

*1: In the case of using the values in CR trimming area of Flash memory at shipment for frequency trimming.

*2: Frequency stable time is time to stable of the frequency of the High-speed CR clock after the trim value is set. After setting the

trim value, the period when the frequency stability time passes can use the High-speed CR clock as a source clock.

Low-speed Internal CR

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Conditions
Value

Unit Remarks
Min Typ Max

Clock frequency fCRL - 50 100 150 kHz

X0A

Document Number: 002-05619 Rev.*C Page 70 of 117

MB9B310R Series

12.4.4 Operating Conditions of Main and USB PLL (In the case of using main clock for input of PLL)
(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Value

Unit Remarks
Min Typ Max

PLL oscillation stabilization wait time*1
(LOCK UP time)

tLOCK 100 - - μs

PLL input clock frequency fPLLI 4 - 16 MHz

PLL multiple rate - 13 - 75 multiple

PLL macro oscillation clock frequency fPLLO 200 - 300 MHz

Main PLL clock frequency*2 fCLKPLL - - 144 MHz

USB clock frequency*3 fCLKSPLL - - 48 MHz After the M frequency division

*1: Time from when the PLL starts operating until the oscillation stabilizes.

*2: For more information about Main PLL clock (CLKPLL), see CHAPTER 2-1: Clock in FM3 Family PERIPHERAL MANUAL.

*3: For more information about USB clock, see CHAPTER 2-2: USB Clock Generation in FM3 Family PERIPHERAL MANUAL

Communication Macro Part.

12.4.5 Operating Conditions of Main PLL (In the case of using high-speed internal CR)

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Value

Unit Remarks
Min Typ Max

PLL oscillation stabilization wait time*1
(LOCK UP time)

tLOCK 100 - - μs

PLL input clock frequency fPLLI 3.8 4 4.2 MHz

PLL multiple rate - 50 - 71 multiple

PLL macro oscillation clock frequency fPLLO 190 - 300 MHz

Main PLL clock frequency*2 fCLKPLL - - 144 MHz

*1: Time from when the PLL starts operating until the oscillation stabilizes.

*2: For more information about Main PLL clock (CLKPLL), see CHAPTER 2-1: Clock in FM3 Family PERIPHERAL MANUAL.

When setting PLL multiple rate, please take the accuracy of the built-in high-speed CR clock into account and prevent the

master clock from exceeding the maximum frequency.

Main clock (CLKMO) K

divider

PLL input

clock

USB PLL
M

divider

USB

clock

N

divider

USB PLL connection

PLL macro

oscillation clock

K

divider

PLL input

clock
Main

PLL

PLL macro

oscillation clock M

divider

Main PLL

clock

(CLKPLL)

N

divider

Main PLL connection

High-speed CR clock (CLKHC)

Main clock (CLKMO)

Document Number: 002-05619 Rev.*C Page 71 of 117

MB9B310R Series

12.4.6 Reset Input Characteristics

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Min Max

Reset input time tINITX INITX - 500 - ns

12.4.7 Power-on Reset Timing

(VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Typ Max

Power supply shut down time tOFF

VCC

- 50 - - ms *1

Power ramp rate dV/dt Vcc: 0.2 V to 2.70 V 0.8 - 1000 mV/μs *2

Time until releasing
Power-on reset

tPRT - 0.57 - 0.76 ms

*1: VCC must be held below 0.2 V for minimum period of tOFF. Improper initialization may occur if this condition is not met.

*2: This dV/dt characteristic is applied at the power-on of cold start (tOFF>50 ms).

Note:

− If tOFF cannot be satisfied designs must assert external reset(INITX) at power-up and at any brownout event per “12. 4. 6.Reset
Input Characteristics”.

Glossary

VDH: detection voltage of Low Voltage detection reset. See “12.7.Low-voltage Detection Characteristics”

VDH

tPRT

Internal RST

VCC

CPU Operation start

RST Active release

0.2V 0.2V

tOFF

dV/dt0.2V

2.7V

Document Number: 002-05619 Rev.*C Page 72 of 117

MB9B310R Series

12.4.8 External Bus Timing

External bus clock output characteristics

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit
Min Max

Output frequency tCYCLE MCLKOUT*1
VCC ≥ 4.5 V - 50*2 MHz

VCC < 4.5 V - 32*3 MHz

*1: External bus clock (MCLKOUT) is divided clock of HCLK.

For more information about setting of clock divider, see CHPATER 12: External Bus Interface in FM3 Family PERIPHERAL

MANUAL.

When external bus clock is not output, this characteristic does not give any effect on external bus operation.

*2: When AHB bus clock frequency is more than 100MHz, the divider setting for MCLKOUT must be more than 4.

*3: When AHB bus clock frequency is more than 64MHz, the divider setting for MCLKOUT must be more than 4.

External bus signal input/output Characteristics

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Conditions Value Unit Remarks

Signal input characteristics
VIH

-

0.8 × VCC V

VIL 0.2 × VCC V

Signal output characteristics
VOH 0.8 × VCC V

VOL 0.2 × VCC V

VIH

VIL VIL

VIH

VOH

VOL VOL

VOH

MCLKOUT

Input signal

Output signal

Document Number: 002-05619 Rev.*C Page 73 of 117

MB9B310R Series

Separate Bus Access Asynchronous SRAM Mode

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit
Min Max

MOEX
Min pulse width

tOEW MOEX
VCC ≥ 4.5 V

MCLK×n-3 - ns
VCC < 4.5 V

MCSX ↓ → Address
output delay time

tCSL – AV
MCSX[7:0]
MAD[24:0]

VCC ≥ 4.5 V -9 +9
ns

VCC < 4.5 V -12 +12

MOEX ↑ →
Address hold time

tOEH - AX
MOEX

MAD[24:0]

VCC ≥ 4.5 V
0

MCLK×m+9
ns

VCC < 4.5 V MCLK×m+12

MCSX ↓ →
MOEX ↓ delay time

tCSL - OEL
MOEX

MCSX[7:0]

VCC ≥ 4.5 V MCLK×m-9 MCLK×m+9
ns

VCC < 4.5 V MCLK×m-12 MCLK×m+12

MOEX ↑ →
MCSX ↑ time

tOEH - CSH
VCC ≥ 4.5 V

0
MCLK×m+9

ns
VCC < 4.5 V MCLK×m+12

MCSX ↓ →
MDQM ↓ delay time

tCSL - RDQML
MCSX

MDQM[1:0]

VCC ≥ 4.5 V MCLK×m-9 MCLK×m+9
ns

VCC < 4.5 V MCLK×m-12 MCLK×m+12

Data set up →
MOEX ↑ time

tDS - OE
MOEX

MADATA[15:0]

VCC ≥ 4.5 V 20 -
ns

VCC < 4.5 V 38 -

MOEX ↑ →
Data hold time

tDH - OE
MOEX

MADATA[15:0]

VCC ≥ 4.5 V
0 - ns

VCC < 4.5 V

MWEX
Min pulse width

tWEW MWEX
VCC ≥ 4.5 V

MCLK×n-3 - ns
VCC < 4.5 V

MWEX ↑ → Address
output delay time

tWEH - AX
MWEX

MAD[24:0]

VCC ≥ 4.5 V
0

MCLK×m+9
ns

VCC < 4.5 V MCLK×m+12

MCSX ↓ →
MWEX ↓ delay time

tCSL - WEL
MWEX

MCSX[7:0]

VCC ≥ 4.5 V MCLK×n-9 MCLK×n+9
ns

VCC < 4.5 V MCLK×n-12 MCLK×n+12

MWEX ↑ →
MCSX ↑ delay time

tWEH - CSH
VCC ≥ 4.5 V

0
MCLK×m+9

ns
VCC < 4.5 V MCLK×m+12

MCSX ↓→
MDQM ↓ delay time

tCSL-WDQML
MCSX

MDQM[1:0]

VCC ≥ 4.5 V MCLK×n-9 MCLK×n+9
ns

VCC < 4.5 V MCLK×n-12 MCLK×n+12

MCSX ↓→
Data output time

tCSL - DV
MCSX

MADATA[15:0]

VCC ≥ 4.5 V MCLK-9 MCLK+9
ns

VCC < 4.5 V MCLK-12 MCLK+12

MWEX ↑ →
Data hold time

tWEH - DX
MWEX

MADATA[15:0]

VCC ≥ 4.5 V
0

MCLK×m+9
ns

VCC < 4.5 V MCLK×m+12

Note:

− When the external load capacitance = 30 pF. (m = 0 to 15, n = 1 to 16)

Document Number: 002-05619 Rev.*C Page 74 of 117

MB9B310R Series

Invalid

Address

tCSL-OEL

tCSL-AV

RD

Address

WD

tDH-OEtDS-OE

tWEH-DX

tOEW

tOEH-AX

tOEH-CSH

tWEW

tCYCLE

tCSL-WEL

tCSL-AV

tWEH-CSH

tWEH-AX

tCSL-WDQMLtCSL-RDQML

tCSL-DV

MCLK

MCSX[7:0]

MAD[24:0]

MDQM[1:0]

MWEX

MADATA[15:0]

MOEX

Document Number: 002-05619 Rev.*C Page 75 of 117

MB9B310R Series

Separate Bus Access Synchronous SRAM Mode

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit
Min Max

Address delay time tAV
MCLK

MAD[24:0]

VCC ≥ 4.5 V
1

9
ns

VCC < 4.5 V 12

MCSX delay time

tCSL
MCLK

MCSX[7:0]

VCC ≥ 4.5 V
1

9
ns

VCC < 4.5 V 12

tCSH
VCC ≥ 4.5 V

1
9

ns
VCC < 4.5 V 12

MOEX delay time

tREL
MCLK
MOEX

VCC ≥ 4.5 V
1

9
ns

VCC < 4.5 V 12

tREH
VCC ≥ 4.5 V

1
9

ns
VCC < 4.5 V 12

Data set up →
MCLK ↑ time

tDS
MCLK

MADATA[15:0]

VCC ≥ 4.5 V 19
- ns

VCC < 4.5 V 37

MCLK ↑ →
Data hold time

tDH
MCLK

MADATA[15:0]

VCC ≥ 4.5 V
0 - ns

VCC < 4.5 V

MWEX delay time

tWEL
MCLK
MWEX

VCC ≥ 4.5 V
1

9
ns

VCC < 4.5 V 12

tWEH
VCC ≥ 4.5 V

1
9

ns
VCC < 4.5 V 12

MDQM[1:0]
delay time

tDQML
MCLK

MDQM[1:0]

VCC ≥ 4.5 V
1

9
ns

VCC < 4.5 V 12

tDQMH
VCC ≥ 4.5 V

1
9

ns
VCC < 4.5 V 12

MCLK ↑ →
Data output time

tODS
MCLK,

MADATA[15:0]

VCC ≥ 4.5 V
MCLK+1

MCLK+18
ns

VCC < 4.5 V MCLK+24

MCLK ↑ →
Data hold time

tOD
MCLK

MADATA[15:0]

VCC ≥ 4.5 V
1

18
ns

VCC < 4.5 V 24

Note:

− When the external load capacitance = 30 pF.

Invalid

tDQML

tREH

Address

tCSL

tAV

tREL

RD

Address

WD

tDQMH

tWEHtWEL

tDHtDS

tOD

tAV

tCSH

tCYCLE

tDQML tDQMH

tODS

MCLK

MCSX[7:0]

MAD[24:0]

MDQM[1:0]

MWEX

MADATA[15:0]

MOEX

Document Number: 002-05619 Rev.*C Page 76 of 117

MB9B310R Series

Multiplexed Bus Access Asynchronous SRAM Mode

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit
Min Max

Multiplexed
address delay time

tALE-CHMADV
MALE

MADATA[15:0]

VCC ≥ 4.5 V
0

10
ns

VCC < 4.5 V 20

Multiplexed
address hold time

tCHMADH
VCC ≥ 4.5 V MCLK×n+0 MCLK×n+10

ns
VCC < 4.5 V MCLK×n+0 MCLK×n+20

Note:

− When the external load capacitance = 30 pF. (m = 0 to 15, n = 1 to 16)

MCLK

MCSX[7:0]

MALE

MOEX

MWEX

MADATA[15:0]

MAD [24:0]

MDQM [1:0]

Document Number: 002-05619 Rev.*C Page 77 of 117

MB9B310R Series

Multiplexed Bus Access Synchronous SRAM Mode

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Max

MALE delay time

tCHAL
MCLK
ALE

VCC ≥ 4.5 V
1

9 ns

VCC < 4.5 V 12 ns

tCHAH
VCC ≥ 4.5 V

1
9 ns

VCC < 4.5 V 12 ns

MCLK ↑ →
Multiplexed

Address delay time
tCHMADV

MCLK
MADATA[15:0]

VCC ≥ 4.5 V
1 tOD ns

VCC < 4.5 V

MCLK ↑ →
Multiplexed

Data output time
tCHMADX

VCC ≥ 4.5 V
1 tOD ns

VCC < 4.5 V

Note:

− When the external load capacitance = 30 pF.

MCLK

MCSX[7:0]

MALE

MOEX

MWEX

MADATA[15:0]

MAD [24:0]

MDQM [1:0]

Document Number: 002-05619 Rev.*C Page 78 of 117

MB9B310R Series

NAND Flash Mode

(VCC = 2.7V to 5.5V, VSS = 0V, TA = -40°C to +85°C)

Parameter Symbol Pin name Conditions
Value

Unit
Min Max

MNREX
Min pulse width

tNREW MNREX
VCC ≥ 4.5 V

MCLK×n-3 - ns
VCC < 4.5 V

Data setup →
MNREX ↑ time

tDS – NRE
MNREX

MADATA[15:0]

VCC ≥ 4.5 V 20 -
ns

VCC < 4.5 V 38 -

MNREX ↑ →
Data hold time

tDH – NRE
MNREX

MADATA[15:0]

VCC ≥ 4.5 V
0 - ns

VCC < 4.5 V

MNALE ↑ →
MNWEX delay time

tALEH - NWEL
MNALE
MNWEX

VCC ≥ 4.5 V MCLK×m-9 MCLK×m+9
ns

VCC < 4.5 V MCLK×m-12 MCLK×m+12

MNALE ↓ →
MNWEX delay time

tALEL - NWEL
MNALE
MNWEX

VCC ≥ 4.5 V MCLK×m-9 MCLK×m+9
ns

VCC < 4.5 V MCLK×m-12 MCLK×m+12

MNCLE ↑ →
MNWEX delay time

tCLEH - NWEL
MNCLE
MNWEX

VCC ≥ 4.5 V MCLK×m-9 MCLK×m+9
ns

VCC < 4.5 V MCLK×m-12 MCLK×m+12

MNWEX ↑ →
MNCLE delay time

tNWEH - CLEL
MNCLE
MNWEX

VCC ≥ 4.5 V
0

MCLK×m+9
ns

VCC < 4.5 V MCLK×m+12

MNWEX
Min pulse width

tNWEW MNWEX
VCC ≥ 4.5 V

MCLK×n-3 - ns
VCC < 4.5 V

MNWEX ↓ →
Data delay time

tNWEL – DV
MNWEX

MADATA[15:0]

VCC ≥ 4.5 V - 9 + 9
ns

VCC < 4.5 V -12 +12

MNWEX ↑ →
Data hold time

tNWEH – DX
MNWEX

MADATA[15:0]

VCC ≥ 4.5 V
0

MCLK×m+9
ns

VCC < 4.5 V MCLK×m+12

Note:

− When the external load capacitance = 30 pF. (m=0 to 15, n=1 to 16)

NAND Flash Read

MCL

K

MNREX

MADATA[15:0]
Read

Document Number: 002-05619 Rev.*C Page 79 of 117

MB9B310R Series

NAND Flash Address Write

NAND Flash Command Write

MCLK

MNALE

MADATA[15:0]

MADATA[15:0]

MNCLE

MNWEX

Write

MCLK

MNALE

MNCLE

MNWEX

Write

Document Number: 002-05619 Rev.*C Page 80 of 117

MB9B310R Series

External Ready Input Timing

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Max

MCLK ↑
MRDY input
setup time

tRDYI
MCLK
MRDY

VCC ≥ 4.5 V 19
- ns

VCC < 4.5 V 37

When RDY is input

When RDY is released

· · ·

Over 2cycle

tRDYI

· · · · · ·

2 cycle

tRDYI

0.5×VCC

MCLK

Original

MOEX

MWEX

MRDY

MCLK

Extended

MOEX

MWEX

MRDY

Document Number: 002-05619 Rev.*C Page 81 of 117

MB9B310R Series

12.4.9 Base Timer Input Timing

Timer input timing

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Max

Input pulse width
tTIWH
tTIWL

TIOAn/TIOBn
(when using as

ECK, TIN)
- 2tCYCP - ns

Trigger input timing

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Max

Input pulse width
tTRGH
tTRGL

TIOAn/TIOBn
(when using

as TGIN)
- 2tCYCP - ns

Note:

− tCYCP indicates the APB bus clock cycle time.
About the APB bus number which Base Timer is connected to, see 8. Block Diagram in this data sheet.

tTIWH

VIHS VIHS

VILS VILS

tTIWL

tTRGH

VIHS VIHS

VILS VILS

tTRGL

ECK

TIN

TGIN

Document Number: 002-05619 Rev.*C Page 82 of 117

MB9B310R Series

12.4.10 CSIO/UART Timing

CSIO (SPI = 0, SCINV = 0)

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

VCC < 4.5 V VCC ≥ 4.5 V
Unit

Min Max Min Max

Baud rate - - - - 8 - 8 Mbps

Serial clock cycle time tSCYC SCKx

Master mode

4tCYCP - 4tCYCP - ns

SCK ↓ → SOT delay time tSLOVI
SCKx
SOTx

-30 +30 - 20 + 20 ns

SIN → SCK ↑ setup time tIVSHI
SCKx
SINx

50 - 30 - ns

SCK ↑ → SIN hold time tSHIXI
SCKx
SINx

0 - 0 - ns

Serial clock L pulse width tSLSH SCKx

Slave mode

2tCYCP - 10 - 2tCYCP - 10 - ns

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns

SCK ↓ → SOT delay time tSLOVE
SCKx
SOTx

- 50 - 30 ns

SIN → SCK ↑ setup time tIVSHE
SCKx
SINx

10 - 10 - ns

SCK ↑ → SIN hold time tSHIXE
SCKx
SINx

20 - 20 - ns

SCK fall time tF SCKx - 5 - 5 ns

SCK rise time tR SCKx - 5 - 5 ns

Notes:

− The above characteristics apply to CLK synchronous mode.

− tCYCP indicates the APB bus clock cycle time.
About the APB bus number which Multi-function Serial is connected to, see 8 Block Diagram in this data sheet.

− These characteristics only guarantee the same relocate port number.
For example, the combination of SCKx_0 and SOTx_1 is not guaranteed.

− When the external load capacitance = 30 pF.

Document Number: 002-05619 Rev.*C Page 83 of 117

MB9B310R Series

Master mode

Slave mode

tSCYC

VOH

VOH

VOL

VOL

VOL

VIH

VIL

VIH

VIL

tSLOVI

tIVSHI tSHIXI

SCK

SOT

SIN

tSLSH tSHSL

VIH

tF tR

VIH

VOH

VIH
VIL VIL

VOL

VIH

VIL

VIH

VIL

tSLOVE

tIVSHE tSHIXE

SCK

SOT

SIN

Document Number: 002-05619 Rev.*C Page 84 of 117

MB9B310R Series

CSIO (SPI = 0, SCINV = 1)

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

VCC < 4.5 V VCC ≥ 4.5 V
Unit

Min Max Min Max

Baud rate - - - - 8 - 8 Mbps

Serial clock cycle time tSCYC SCKx

Master mode

4tCYCP - 4tCYCP - ns

SCK ↑ → SOT delay time tSHOVI
SCKx
SOTx

-30 +30 - 20 + 20 ns

SIN → SCK ↓ setup time tIVSLI
SCKx
SINx

50 - 30 - ns

SCK ↓ → SIN hold time tSLIXI
SCKx
SINx

0 - 0 - ns

Serial clock L pulse width tSLSH SCKx

Slave mode

2tCYCP - 10 - 2tCYCP - 10 - ns

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns

SCK ↑ → SOT delay time tSHOVE
SCKx
SOTx

- 50 - 30 ns

SIN → SCK ↓ setup time tIVSLE
SCKx
SINx

10 - 10 - ns

SCK ↓ → SIN hold time tSLIXE
SCKx
SINx

20 - 20 - ns

SCK fall time tF SCKx - 5 - 5 ns

SCK rise time tR SCKx - 5 - 5 ns

Notes:

− The above characteristics apply to CLK synchronous mode.

− tCYCP indicates the APB bus clock cycle time.
About the APB bus number which Multi-function Serial is connected to, see 8 Block Diagram in this data sheet.

− These characteristics only guarantee the same relocate port number.
For example, the combination of SCKx_0 and SOTx_1 is not guaranteed.

− When the external load capacitance = 30 pF.

Document Number: 002-05619 Rev.*C Page 85 of 117

MB9B310R Series

Master mode

Slave mode

tSCYC

VOH VOH

VOH

VOL

VOL

VIH

VIL

VIH

VIL

tSHOVI

tIVSLI tSLIXI

SCK

SOT

SIN

tSHSL tSLSH

VIH

tF

tR

VIH

VOH

VIL VIL VIL

VOL

VIH

VIL

VIH

VIL

tIVSLE tSLIXE

SCK

SOT

SIN

tSHOVE

Document Number: 002-05619 Rev.*C Page 86 of 117

MB9B310R Series

CSIO (SPI = 1, SCINV = 0)

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

VCC < 4.5 V VCC ≥ 4.5 V
Unit

Min Max Min Max

Baud rate - - - - 8 - 8 Mbps

Serial clock cycle time tSCYC SCKx

Master mode

4tCYCP - 4tCYCP - ns

SCK ↑ → SOT delay time tSHOVI
SCKx
SOTx

-30 +30 - 20 + 20 ns

SIN → SCK ↓ setup time tIVSLI
SCKx
SINx

50 - 30 - ns

SCK ↓→ SIN hold time tSLIXI
SCKx
SINx

0 - 0 - ns

SOT → SCK ↓ delay time tSOVLI
SCKx
SOTx

2tCYCP - 30 - 2tCYCP - 30 - ns

Serial clock L pulse width tSLSH SCKx

Slave mode

2tCYCP - 10 - 2tCYCP - 10 - ns

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns

SCK ↑ → SOT delay time tSHOVE
SCKx
SOTx

- 50 - 30 ns

SIN → SCK ↓ setup time tIVSLE
SCKx
SINx

10 - 10 - ns

SCK ↓→ SIN hold time tSLIXE
SCKx
SINx

20 - 20 - ns

SCK fall time tF SCKx - 5 - 5 ns

SCK rise time tR SCKx - 5 - 5 ns

Notes:

− The above characteristics apply to CLK synchronous mode.

− tCYCP indicates the APB bus clock cycle time.
About the APB bus number which Multi-function Serial is connected to, see 8 Block Diagram in this data sheet.

− These characteristics only guarantee the same relocate port number.
For example, the combination of SCKx_0 and SOTx_1 is not guaranteed.

− When the external load capacitance = 30 pF.

Document Number: 002-05619 Rev.*C Page 87 of 117

MB9B310R Series

Master mode

Slave mode

*: Changes when writing to TDR register

tSOVLI

tSCYC

tSHOVI
VOL VOL

VOH

VOH
VOL

VOH
VOL

VIH
VIL

VIH
VIL

tIVSLI tSLIXI

SCK

SOT

SIN

tF tR

tSLSH tSHSL

tSHOVE

VIL VIL
VIH VIH VIH

VOH

*

VOL
VOH
VOL

VIH
VIL

VIH
VIL

tIVSLE tSLIXE

SCK

SOT

SIN

Document Number: 002-05619 Rev.*C Page 88 of 117

MB9B310R Series

CSIO (SPI = 1, SCINV = 1)

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

VCC < 4.5 V VCC ≥ 4.5 V
Unit

Min Max Min Max

Baud rate - - - - 8 - 8 Mbps

Serial clock cycle time tSCYC SCKx

Master mode

4tCYCP - 4tCYCP - ns

SCK ↓ → SOT delay time tSLOVI
SCKx
SOTx

-30 +30 - 20 + 20 ns

SIN → SCK ↑ setup time tIVSHI
SCKx
SINx

50 - 30 - ns

SCK ↑ → SIN hold time tSHIXI
SCKx
SINx

0 - 0 - ns

SOT → SCK ↑ delay time tSOVHI
SCKx
SOTx

2tCYCP - 30 - 2tCYCP - 30 - ns

Serial clock L pulse width tSLSH SCKx

Slave mode

2tCYCP - 10 - 2tCYCP - 10 - ns

Serial clock H pulse width tSHSL SCKx tCYCP + 10 - tCYCP + 10 - ns

SCK ↓ → SOT delay time tSLOVE
SCKx
SOTx

- 50 - 30 ns

SIN → SCK ↑ setup time tIVSHE
SCKx
SINx

10 - 10 - ns

SCK ↑ → SIN hold time tSHIXE
SCKx
SINx

20 - 20 - ns

SCK fall time tF SCKx - 5 - 5 ns

SCK rise time tR SCKx - 5 - 5 ns

Notes:

− The above characteristics apply to CLK synchronous mode.

− tCYCP indicates the APB bus clock cycle time.
About the APB bus number which Multi-function Serial is connected to, see 8 Block Diagram in this data sheet.

− These characteristics only guarantee the same relocate port number.
For example, the combination of SCKx_0 and SOTx_1 is not guaranteed.

− When the external load capacitance = 30 pF.

Document Number: 002-05619 Rev.*C Page 89 of 117

MB9B310R Series

Master mode

Slave mode

UART external clock input (EXT = 1)

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Conditions Min Max Unit Remarks

Serial clock L pulse width tSLSH

CL = 30 pF

tCYCP + 10 - ns

Serial clock H pulse width tSHSL tCYCP + 10 - ns

SCK fall time tF - 5 ns

SCK rise time tR - 5 ns

tSCYC

tSLOVI

VOL
VOH VOH

VOH
VOL

VOH
VOL

VIH
VIL

VIH
VIL

tIVSHI tSHIXI

tSOVHI

SCK

SOT

SIN

tSHSL
tR

tSLSH
tF

tSLOVE

VIL VIL VIL
VIH VIH

VOH
VOL

VOH
VOL

VIH
VIL

VIH
VIL

tIVSHE tSHIXE

SCK

SOT

SIN

tSHSL

VIL VIL VIL
VIH VIH

tR tF
tSLSH

SCK

Document Number: 002-05619 Rev.*C Page 90 of 117

MB9B310R Series

12.4.11 External Input Timing

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Max

Input pulse width
tINH,
tINL

ADTG

- 2tCYCP* - ns

A/D converter
trigger input

FRCKx
Free-run timer input
clock

ICxx Input capture

DTTIxX - 2tCYCP* - ns
Wave form
generator

INTxx,
NMIX

Except
Timer mode,
Stop mode

2tCYCP + 100* - ns
External interrupt
NMI

Timer mode,
Stop mode

500*2 - ns

*: tCYCP indicates the APB bus clock cycle time.

About the APB bus number which A/D converter, Multi-function Timer, External interrupt is connected to, see 8 Block Diagram in

this data sheet.

Document Number: 002-05619 Rev.*C Page 91 of 117

MB9B310R Series

12.4.12 Quadrature Position/Revolution Counter timing

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Conditions
Value

Unit
Min Max

AIN pin H width tAHL -

2tCYCP* - ns

AIN pin L width tALL -

BIN pin H width tBHL -

BIN pin L width tBLL -

BIN rise time from
AIN pin H level

tAUBU PC_Mode2 or PC_Mode3

AIN fall time from
BIN pin H level

tBUAD PC_Mode2 or PC_Mode3

BIN fall time from
AIN pin L level

tADBD PC_Mode2 or PC_Mode3

AIN rise time from
BIN pin L level

tBDAU PC_Mode2 or PC_Mode3

AIN rise time from
BIN pin H level

tBUAU PC_Mode2 or PC_Mode3

BIN fall time from
AIN pin H level

tAUBD PC_Mode2 or PC_Mode3

AIN fall time from
BIN pin L level

tBDAD PC_Mode2 or PC_Mode3

BIN rise time from
AIN pin L level

tADBU PC_Mode2 or PC_Mode3

ZIN pin H width tZHL QCR:CGSC=0

ZIN pin L width tZLL QCR:CGSC=0

AIN/BIN rise and fall time
from determined ZIN level

tZABE QCR:CGSC=1

Determined ZIN level from
AIN/BIN rise and fall time

tABEZ QCR:CGSC=1

*: tCYCP indicates the APB bus clock cycle time.

About the APB bus number which Quadrature Position/Revolution Counter is connected to, see 8 Block Diagram in this data

sheet.

AIN

BIN

tAUBU tBUAD tADBD tBDAU

tAHL tALL

tBHL tBLL

Document Number: 002-05619 Rev.*C Page 92 of 117

MB9B310R Series

BIN

tBUAU tAUBD tBDAD tADBU

tBHL tBLL

tAHL tALL

AIN

ZIN

ZIN

AIN/BIN

Document Number: 002-05619 Rev.*C Page 93 of 117

MB9B310R Series

12.4.13 I2C Timing

 (VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Conditions
Standard-mode Fast-mode

Unit Remarks
Min Max Min Max

SCL clock frequency FSCL

CL = 30 pF,
R = (Vp/IOL)*1

0 100 0 400 kHz

(Repeated) START condition
hold time

SDA ↓ → SCL ↓
tHDSTA 4.0 - 0.6 - μs

SCLclock L width tLOW 4.7 - 1.3 - μs

SCLclock H width tHIGH 4.0 - 0.6 - μs

(Repeated) START setup time
SCL ↑ → SDA ↓

tSUSTA 4.7 - 0.6 - μs

Data hold time
SCL ↓ → SDA ↓ ↑

tHDDAT 0 3.45*2 0 0.9*3 μs

Data setup time
SDA ↓ ↑ → SCL ↑

tSUDAT 250 - 100 - ns

STOP condition setup time
SCL ↑ → SDA ↑

tSUSTO 4.0 - 0.6 - μs

Bus free time between
STOP condition and

START condition
tBUF 4.7 - 1.3 - μs

Noise filter tSP

8 MHz ≤
tCYCP ≤ 40 MHz

2 tCYCP*4
 - 2 tCYCP*4

 - ns *5

40 MHz <
tCYCP ≤ 60 MHz

3 tCYCP*4
 - 3 tCYCP*4

 - ns *5

60 MHz <
tCYCP ≤ 72 MHz

4 tCYCP*4
 - 4 tCYCP*4

 - ns *5

*1: R and C represent the pull-up resistance and load capacitance of the SCL and SDA lines, respectively.

Vp indicates the power supply voltage of the pull-up resistance and IOL indicates VOL guaranteed current.

*2: The maximum tHDDAT must satisfy that it doesn't extend at least L period (tLOW) of device's SCL signal.

*3: Fast-mode I2C bus device can be used on Standard-mode I2C bus system as long as the device satisfies the requirement of

tSUDAT ≥ 250 ns.

*4: tCYCP is the APB bus clock cycle time.

About the APB bus number that I2C is connected to, see 8 Block Diagram in this data sheet.

To use Standard-mode, set the APB bus clock at 2 MHz or more.

To use Fast-mode, set the APB bus clock at 8 MHz or more.

*5: The number of the steps of the noise filter can be changed by register settings.

Change the number of the noise filter steps according to APB2 bus clock frequency.

SDA

SCL

Document Number: 002-05619 Rev.*C Page 94 of 117

MB9B310R Series

12.4.14 ETM Timing

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Max

Data hold tETMH
TRACECLK

TRACED[3:0]

VCC ≥ 4.5 V 2 9
ns

VCC < 4.5 V 2 15

TRACECLK
frequency

1/ tTRACE

TRACECLK

VCC ≥ 4.5 V - 50 MHz

VCC < 4.5 V - 32 MHz

TRACECLK
cycle time

tTRACE
VCC ≥ 4.5 V 20 - ns

VCC < 4.5 V 31.25 - ns

Note:

− When the external load capacitance = 30 pF.

HCLK

TRACECLK

TRACED[3:0]

Document Number: 002-05619 Rev.*C Page 95 of 117

MB9B310R Series

12.4.15 JTAG Timing

(VCC = 2.7V to 5.5V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol Pin name Conditions
Value

Unit Remarks
Min Max

TMS, TDI setup time tJTAGS
TCK,

TMS, TDI

VCC ≥ 4.5 V
15 - ns

 VCC < 4.5 V

TMS, TDI hold time tJTAGH
TCK,

TMS, TDI

VCC ≥ 4.5 V
15 - ns

VCC < 4.5 V

TDO delay time tJTAGD
TCK,
TDO

VCC ≥ 4.5 V - 25
ns

VCC < 4.5 V - 45

Note:

− When the external load capacitance = 30 pF.

TCK

TMS/TDI

TDO

Document Number: 002-05619 Rev.*C Page 96 of 117

MB9B310R Series

12.5 12-bit A/D Converter

Electrical Characteristics for the A/D Converter

(VCC = AVCC = 2.7V to 5.5V, VSS = AVSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Value

Unit Remarks
Min Typ Max

Resolution - - - - 12 bit

Integral Nonlinearity - - - ± 4.0 ± 4.5 LSB

AVRH = 2.7 V to 5.5 V
Differential Nonlinearity - - - ± 2.3 ± 2.5 LSB

Zero transition voltage VZT ANxx - ± 10 ± 15 mV

Full-scale transition
voltage

VFST ANxx - AVRH ± 10 AVRH ± 15 mV

Conversion time - -
1.0*1 - -

μs
AVCC ≥ 4.5 V

1.2*1 - - AVCC < 4.5 V

Sampling time tS -
*2 - -

ns
AVCC ≥ 4.5 V

*2 - - AVCC < 4.5 V

Compare clock cycle*3 tCCK - 50 - 2000 ns
AVCC ≥ 4.5 V

AVCC < 4.5 V

State transition time to
operation permission

tSTT - - - 1.0 μs

Analog input capacity CAIN - - - 12.9 pF

Analog input resistance RAIN - - -
2

kΩ
AVCC ≥ 4.5 V

3.8 AVCC < 4.5 V

Interchannel disparity - - - - 4 LSB

Analog port input leak
current

- ANxx - - 5 μA

Analog input voltage - ANxx AVSS - AVRH V

Reference voltage - AVRH 2.7 - AVCC V

*1: Conversion time is the value of sampling time (tS) + compare time (tC).

The condition of the minimum conversion time is the following.

 AVCC ≥ 4.5 V, HCLK=120 Hz sampling time: 300 ns, compare time: 700 ns

 AVCC < 4.5 V, HCLK=120 Hz sampling time: 500 ns, compare time: 700 ns

Ensure that it satisfies the value of sampling time (tS) and compare clock cycle (tCCK).

For setting*4 of sampling time and compare clock cycle, see CHAPTER 1-1: 12-bit A/D Converter in FM3 Family

PERIPHERAL MANUAL Analog Macro Part.

A/D Converter register is set at APB bus clock timing. Sampling and compare clock is set at Base clock (HCLK).

About the APB bus number which the A/D Converter is connected to, see 8 Block Diagram in this data sheet.

*2: A necessary sampling time changes by external impedance.

Ensure that it set the sampling time to satisfy (Equation 1).

*3: Compare time (tC) is the value of (Equation 2).

Document Number: 002-05619 Rev.*C Page 97 of 117

MB9B310R Series

(Equation 1) tS ≥ (RAIN + REXT) × CAIN × 9

tS: Sampling time

RAIN: Input resistance of A/D = 2 kΩ at 4.5 V < AVCC < 5.5 V

 Input resistance of A/D = 3.8 kΩ at 2.7 V < AVCC < 4.5 V

CAIN: Input capacity of A/D = 12.9 pF at 2.7 V < AVCC < 5.5 V

REXT: Output impedance of external circuit

(Equation 2) tC = tCCK × 14

tC: Compare time

tCCK: Compare clock cycle

REXT RAIN

CAIN

Analog signal

source

ANxx

Analog input pin
Comparator

Document Number: 002-05619 Rev.*C Page 98 of 117

MB9B310R Series

Definition of 12-bit A/D Converter Terms

 Resolution: Analog variation that is recognized by an A/D converter.

 Integral Nonlinearity: Deviation of the line between the zero-transition point

(0b000000000000 ←→ 0b000000000001) and the full-scale transition point
(0b111111111110 ←→ 0b111111111111) from the actual conversion characteristics.

 Differential Nonlinearity: Deviation from the ideal value of the input voltage that is required to change the output code by 1 LSB.

Integral Nonlinearity of digital output N =
VNT - {1LSB × (N - 1) + VZT}

[LSB]
1LSB

Differential Nonlinearity of digital output N =
V(N + 1) T - VNT

- 1 [LSB]
1LSB

1LSB =
VFST - VZT

4094

N: A/D converter digital output value.

VZT: Voltage at which the digital output changes from 0x000 to 0x001.

VFST: Voltage at which the digital output changes from 0xFFE to 0xFFF.

VNT: Voltage at which the digital output changes from 0x(N − 1) to 0xN.

Integral Nonlinearity

Differential Nonlinearity

D
ig

it
a
l
o

u
tp

u
t

D
ig

it
a
l
o

u
tp

u
t

Actual conversion

characteristics Actual conversion

characteristics

Ideal characteristics
(Actually-

measured

value)

Actual conversion

characteristics

Actual conversion characteristics

(Actually-measured

value)

(Actually-measured value)

Ideal characteristics (Actually-measured

value)

Analog input Analog input

(Actually-measured

value)

0x001

0x002

0x003

0x004

0xFFD

0xFFE

0xFFF

AVSS AVRH AVSS AVRH

0x(N-2)

0x(N-1)

0x(N+1)

0xN

{1 LSB(N-1) + VZT}

VNT

VFST

VZT

VNT

V(N+1)T

Document Number: 002-05619 Rev.*C Page 99 of 117

MB9B310R Series

12.6 USB Characteristics

 (VCC = 2.7V to 5.5V, USBVCC = 3.0V to 3.6V, VSS = 0V, TA = - 40°C to + 85°C)

Parameter Symbol
Pin

name
Conditions

Value
Unit Remarks

Min Max

Input
charact-
eristics

Input H level voltage VIH

UDP0,
UDM0

- 2.0 USBVCC + 0.3 V *1

Input L level voltage VIL - VSS - 0.3 0.8 V *1

Differential input
sensitivity

VDI - 0.2 - V *2

Different common mode
input voltage

VCM - 0.8 2.5 V *2

Output
charact-
erstics

Output H level voltage VOH

External
pull-down

resistance =
15 kΩ

2.8 3.6 V *3

Output L level voltage VOL

External
pull-up

resistance =
1.5 kΩ

0.0 0.3 V *3

Crossover voltage VCRS - 1.3 2.0 V *4

Rise time tFR Full-Speed 4 20 ns *5

Fall time tFF Full-Speed 4 20 ns *5

Rise/ fall time matching tFRFM Full-Speed 90 111.11 % *5

Output impedance ZDRV Full-Speed 28 44 Ω *6

Rise time tLR Low-Speed 75 300 ns *7

Fall time tLF Low-Speed 75 300 ns *7

Rise/ fall time matching tLRFM Low-Speed 80 125 % *7

*1: The switching threshold voltage of Single-End-Receiver of USB I/O buffer is set as within VIL (Max) = 0.8 V, VIH (Min) = 2.0 V

(TTL input standard).

There are some hystereses to lower noise sensitivity.

*2: Use differential-Receiver to receive USB differential data signal.

Differential-Receiver has 200 mV of differential input sensitivity when the differential data input is within 0.8 V to 2.5 V to the

local ground reference level.

Above voltage range is the common mode input voltage range.

 Common mode input voltage [V]

M
in

im
u
m

 d
if
fe

re
n

ti
a

l
in

p
u

t

s
e

n
s
it
iv

it
y
 [

V
]

Document Number: 002-05619 Rev.*C Page 100 of 117

MB9B310R Series

*3: The output drive capability of the driver is below 0.3 V at Low-State (VOL) (to 3.6 V and 1.5 kΩ load), and 2.8 V or above

(to the VSS and 1.5 kΩ load) at High-State (VOH).

*4: The cross voltage of the external differential output signal (D + /D −) of USB I/O buffer is within 1.3 V to 2.0 V.

*5: They indicate rise time (Trise) and fall time (Tfall) of the full-speed differential data signal.

They are defined by the time between 10% and 90% of the output signal voltage.

For full-speed buffer, Tr/Tf ratio is regulated as within ± 10% to minimize RFI emission.

VCRS specified range

Rising time Falling time

Document Number: 002-05619 Rev.*C Page 101 of 117

MB9B310R Series

*6: USB Full-speed connection is performed via twist pair cable shield with 90 Ω ± 15% characteristic impedance (Differential

Mode).

USB standard defines that output impedance of USB driver must be in range from 28 Ω to 44 Ω. So, discrete series resistor

(Rs) addition is defined in order to satisfy the above definition and keep balance.

When using this USB I/O, use it with 25 Ω to 30 Ω (recommendation value 27 Ω) Series resistor Rs.

Rs series resistor 25Ω to 30Ω

Series resistor of 27Ω (recommendation value) must be added.

And, use resistance with an uncertainty of 5% by E24 sequence.

*7: They indicate rise time (Trise) and fall time (Tfall) of the low-speed differential data signal.

They are defined by the time between 10% and 90% of the output signal voltage.

See Figure Low-Speed Load (Compliance Load) for conditions of external load.

Mount it as external resistance.

28Ω to 44Ω Equiv. Imped.

28Ω to 44Ω Equiv. Imped.

Rising time Falling time

Document Number: 002-05619 Rev.*C Page 102 of 117

MB9B310R Series

Low-Speed Load (Upstream Port Load) - Reference 1

Low-Speed Load (Downstream Port Load) - Reference 2

Low-Speed Load (Compliance Load)

CL = 50pF to 150pF

CL = 50pF to 150pF

CL =200pF to

600pF

CL =200pF to

600pF

CL = 200pF to 450pF

CL = 200pF to 450pF

Document Number: 002-05619 Rev.*C Page 103 of 117

MB9B310R Series

12.7 Low-Voltage Detection Characteristics

12.7.1 Low-Voltage Detection Reset

(TA = - 40°C to + 85°C)

Parameter Symbol Conditions
Value

Unit Remarks
Min Typ Max

Detected voltage VDL - 2.25 2.45 2.65 V When voltage drops

Released voltage VDH - 2.30 2.50 2.70 V When voltage rises

12.7.2 Interrupt of Low-Voltage Detection

(TA = - 40°C to + 85°C)

Parameter Symbol Conditions
Value

Unit Remarks
Min Typ Max

Detected voltage VDL
SVHI = 0000

2.58 2.8 3.02 V When voltage drops

Released voltage VDH 2.67 2.9 3.13 V When voltage rises

Detected voltage VDL
SVHI = 0001

2.76 3.0 3.24 V When voltage drops

Released voltage VDH 2.85 3.1 3.34 V When voltage rises

Detected voltage VDL
SVHI = 0010

2.94 3.2 3.45 V When voltage drops

Released voltage VDH 3.04 3.3 3.56 V When voltage rises

Detected voltage VDL
SVHI = 0011

3.31 3.6 3.88 V When voltage drops

Released voltage VDH 3.40 3.7 3.99 V When voltage rises

Detected voltage VDL
SVHI = 0100

3.40 3.7 3.99 V When voltage drops

Released voltage VDH 3.50 3.8 4.10 V When voltage rises

Detected voltage VDL
SVHI = 0111

3.68 4.0 4.32 V When voltage drops

Released voltage VDH 3.77 4.1 4.42 V When voltage rises

Detected voltage VDL
SVHI = 1000

3.77 4.1 4.42 V When voltage drops

Released voltage VDH 3.86 4.2 4.53 V When voltage rises

Detected voltage VDL
SVHI = 1001

3.86 4.2 4.53 V When voltage drops

Released voltage VDH 3.96 4.3 4.64 V When voltage rises

LVD stabilization
wait time

tLVDW - - - 4032 × tCYCP* μs

*: tCYCP indicates the APB2 bus clock cycle time.

Document Number: 002-05619 Rev.*C Page 104 of 117

MB9B310R Series

12.8 MainFlash Memory Write/Erase Characteristics

12.8.1 Write / Erase time

(VCC = 2.7V to 5.5V, TA = - 40°C to + 85°C)

Parameter
Value

Unit Remarks
Typ* Max*

Sector erase
time

Large Sector 0.7 3.7
s Includes write time prior to internal erase

Small Sector 0.3 1.1

Half word (16-bit)
write time

12 384 μs Not including system-level overhead time

Chip erase time 8 38.4 s Includes write time prior to internal erase

*: The typical value is immediately after shipment, the maximum value is guarantee value under 100,000 cycle of erase/write.

12.8.2 Erase/write cycles and data hold time

Erase/write cycles (cycle) Data hold time (year) Remarks

1,000 20*

10,000 10*

100,000 5*

*: At average + 85°C

12.9 WorkFlash Memory Write/Erase Characteristics

12.9.1 Write / Erase time

(VCC = 2.7V to 5.5V, TA = - 40°C to + 85°C)

Parameter
Value

Unit Remarks
Typ* Max*

Sector erase time 0.3 1.5 s Includes write time prior to internal erase

Half word (16-bit)
write time

20 384 μs Not including system-level overhead time

Chip erase time 1.2 6 s Includes write time prior to internal erase

*: The typical value is immediately after shipment, the maximum value is guarantee value under 10,000 cycle of erase/write.

12.9.2 Erase/write cycles and data hold time

Erase/write cycles (cycle) Data hold time (year) Remarks

1,000 20*

10,000 10*

*: At average + 85°C

Document Number: 002-05619 Rev.*C Page 105 of 117

MB9B310R Series

12.10 Return Time from Low-Power Consumption Mode

12.10.1 Return Factor: Interrupt

The return time from Low-Power consumption mode is indicated as follows. It is from receiving the return factor to starting the

program operation.

Return Count Time

(VCC = 2.7V to 5.5V, TA = - 40°C to + 85°C)

Parameter Symbol
Value

Unit Remarks
Typ Max*

Sleep mode

tICNT

tCYCC ns

High-speed CR Timer mode,
Main Timer mode,
PLL Timer mode

40 80 μs

Low-speed CR Timer mode 453 737 μs

Sub Timer mode 453 737 μs

Stop mode 453 737 μs

*: The maximum value depends on the accuracy of built-in CR.

Operation example of return from Low-Power consumption mode (by external interrupt*)

External

interrupt

tICNT

Interrupt factor

accept

CPU

Operation
Start

Active

Interrupt factor

clear by CPU

*: External interrupt is set to detecting fall edge.

Document Number: 002-05619 Rev.*C Page 106 of 117

MB9B310R Series

Operation example of return from Low-Power consumption mode (by internal resource interrupt*)

Internal

resource

interrupt

tICNT

Interrupt factor

accept

CPU

Operation
Start

Active

Interrupt factor

clear by CPU

*: Internal resource interrupt is not included in return factor by the kind of Low-Power consumption mode.

Notes:

− The return factor is different in each Low-Power consumption modes.

See "CHAPTER 6: Low Power Consumption Mode and Operations of Standby Modes" in "FM3 Family PERIPHERAL
MANUAL" about the return factor from Low-Power consumption mode.

− When interrupt recoveries, the operation mode that CPU recoveries depends on the state before the Low-Power
consumption mode transition. See "CHAPTER 6: Low Power Consumption Mode" in "FM3 Family PERIPHERAL
MANUAL".

Document Number: 002-05619 Rev.*C Page 107 of 117

MB9B310R Series

12.10.2 Return Factor: Reset

The return time from Low-Power consumption mode is indicated as follows. It is from releasing reset to starting the program

operation.

Return Count Time

(VCC = 2.7V to 5.5V, TA = - 40°C to + 85°C)

Parameter Symbol
Value

Unit Remarks
Typ Max*

Sleep mode

tRCNT

321 461 μs

High-speed CR Timer mode,
Main Timer mode,
PLL Timer mode

321 461 μs

Low-speed CR Timer mode 441 701 μs

Sub Timer mode 441 701 μs

Stop mode 441 701 μs

*: The maximum value depends on the accuracy of built-in CR.

Operation example of return from Low-Power consumption mode (by INITX)

INITX

tRCNT

Internal reset

CPU

Operation
Start

Reset active Release

Document Number: 002-05619 Rev.*C Page 108 of 117

MB9B310R Series

Operation example of return from low power consumption mode (by internal resource reset*)

Internal

resource

reset

tRCNT

Internal reset

CPU

Operation
Start

Reset active Release

*: Internal resource reset is not included in return factor by the kind of Low-Power consumption mode.

Notes:

− The return factor is different in each Low-Power consumption modes.
See "CHAPTER 6: Low Power Consumption Mode and Operations of Standby Modes" in "FM3 Family PERIPHERAL
MANUAL".

− When interrupt recoveries, the operation mode that CPU recoveries depends on the state before the Low-Power
consumption mode transition. See "CHAPTER 6: Low Power Consumption Mode" in "FM3 Family PERIPHERAL
MANUAL"..

− The time during the power-on reset/low-voltage detection reset is excluded. See "(6) Power-on Reset Timing" in "4. AC
Characteristics" in "12 Electrical Characteristics" for the detail on the time during the power-on reset/low -voltage detection
reset.

− When in recovery from reset, CPU changes to the High-speed CR Run mode. When using the main clock or the PLL clock,
it is necessary to add the main clock oscillation stabilization wait time or the Main PLL clock stabilization wait time.

− The internal resource reset means the watchdog reset and the CSV reset.

Document Number: 002-05619 Rev.*C Page 109 of 117

MB9B310R Series

13. Ordering Information

Part number
On-chip

Flash
memory

On-chip
SRAM

Package Packing

MB9BF312NPQC-G-JNE2
Main: 128 Kbyte
Work: 32 Kbyte

16 Kbyte

Plastic  QFP

100-pin (0.65 mm pitch),
(PQH100)

Tray

MB9BF314NPQC-G-JNE2
Main: 256 Kbyte
Work: 32 Kbyte

32 Kbyte

MB9BF315NPQC-G-JNE2
Main: 384 Kbyte
Work: 32 Kbyte

48 Kbyte

MB9BF316NPQC-G-JNE2
Main: 512 Kbyte
Work: 32 Kbyte

64 Kbyte

MB9BF312NPMC-G-JNE2
Main: 128 Kbyte
Work: 32 Kbyte

16 Kbyte

Plastic  LQFP

100-pin (0.5 mm pitch),
(LQI100)

MB9BF314NPMC-G-JNE2
Main: 256 Kbyte
Work: 32 Kbyte

32 Kbyte

MB9BF315NPMC-G-JNE2
Main: 384 Kbyte
Work: 32 Kbyte

48 Kbyte

MB9BF316NPMC-G-JNE2
Main: 512 Kbyte
Work: 32 Kbyte

64 Kbyte

MB9BF312RPMC-G-JNE2
Main: 128 Kbyte
Work: 32 Kbyte

16 Kbyte

Plastic  LQFP

120-pin (0.5 mm pitch),
(LQM120)

MB9BF314RPMC-G-JNE2
Main: 256 Kbyte
Work: 32 Kbyte

32 Kbyte

MB9BF315RPMC-G-JNE2
Main: 384 Kbyte
Work: 32 Kbyte

48 Kbyte

MB9BF316RPMC-G-JNE2
Main: 512 Kbyte
Work: 32 Kbyte

64 Kbyte

MB9BF312NBGL-GE1
Main: 128 Kbyte
Work: 32 Kbyte

16 Kbyte

Plastic  FBGA

112-pin (0.8 mm pitch),
(LBC112)

MB9BF314NBGL-GE1
Main: 256 Kbyte
Work: 32 Kbyte

32 Kbyte

MB9BF315NBGL-GE1
Main: 384 Kbyte
Work: 32 Kbyte

48 Kbyte

MB9BF316NBGL-GE1
Main: 512 Kbyte
Work: 32 Kbyte

64 Kbyte

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Document Number: 002-05619 Rev.*C Page 110 of 117

MB9B310R Series

14. Package Dimensions

Package Type Package Code

LQFP 100 LQI100

NOTES :

1. ALL DIMENSIONS ARE IN MILLIMETERS.

2. DATUM PLANE H IS LOCATED AT THE BOTTOM OF THE MOLD PARTING
LINE COINCIDENT WITH WHERE THE LEAD EXITS THE BODY.

3. DATUMS A-B AND D TO BE DETERMINED AT DATUM PLANE H.

4. TO BE DETERMINED AT SEATING PLANE C.

5. DIMENSIONS D1 AND E1 DO NOT INCLUDE MOLD PROTRUSION.
ALLOWABLE PROTRUSION IS 0.25mm PRE SIDE.
DIMENSIONS D1 AND E1 INCLUDE MOLD MISMATCH AND ARE DETERMINED
AT DATUM PLANE H.

6. DETAILS OF PIN 1 IDENTIFIER ARE OPTIONAL BUT MUST BE LOCATED
WITHIN THE ZONE INDICATED.

7. REGARDLESS OF THE RELATIVE SIZE OF THE UPPER AND LOWER BODY
SECTIONS. DIMENSIONS D1 AND E1 ARE DETERMINED AT THE LARGEST
FEATURE OF THE BODY EXCLUSIVE OF MOLD FLASH AND GATE BURRS.
BUT INCLUDING ANY MISMATCH BETWEEN THE UPPER AND LOWER
SECTIONS OF THE MOLDER BODY.

8. DIMENSION b DOES NOT INCLUDE DAMBAR PROTRUSION. THE DAMBAR
PROTRUSION (S) SHALL NOT CAUSE THE LEAD WIDTH TO EXCEED b
MAXIMUM BY MORE THAN 0.08mm. DAMBAR CANNOT BE LOCATED ON
THE LOWER RADIUS OR THE LEAD FOOT.

9. THESE DIMENSIONS APPLY TO THE FLAT SECTION OF THE LEAD
BETWEEN 0.10mm AND 0.25mm FROM THE LEAD TIP.

10. A1 IS DEFINED AS THE DISTANCE FROM THE SEATING PLANE TO
THE LOWEST POINT OF THE PACKAGE BODY.

DIMENSIONS
SYMBOL

MIN. NOM. MAX.

A 1.70

A1 0.05 0.15

b 0.15 0.27

c 0.09 0.20

D 16.00 BSC

D1 14.00 BSC

e 0.50 BSC

E

E1

L 0.45 0.60 0.75

L1 0.30 0.50 0.70

16.00 BSC

14.00 BSC

A

A1
0.25

0.08 C

1

100

D1

D

E1 E

e

4

4

0.08 C A-B D

75

SEATING

PLANE

0.20 C A-B D

0.10 C A-B D

b
SECTION A-A'

c

9
A

A'

5 7

5
7

3

3

6

8

10

2

2

L1

L

b

D1

D

E1 E

4

4

5 7

5
7

25

26

50

5175

76

SIDE VIEW

TOP VIEW

BOTTOM VIEW

DETAIL A

125

26

50

5715

100

76

PACKAGE OUTLINE, 100 LEAD LQFP
14.0X14.0X1.7 MM LQI100 REV*A 002-11500 *A

Document Number: 002-05619 Rev.*C Page 111 of 117

MB9B310R Series

Package Type Package Code

LQFP 120 LQM120

MIN. NOM. MAX.

07.1A

A1 0.05 0.15

b 0.17 0.22 0.27

c 0.115 0.195

D 18.00 BSC

D1 16.00 BSC

e 0.50 BSC

E

E1

L 0.45 0.60 0.75

18.00 BSC

16.00 BSC

DIMENSIONS
SYMBOL

0 8

SIDE VIEW

BOTTOM VIEW

TOP VIEW

1

120

D1

D

e

EE1

0.20 C A-B D

0.10 C A-B D

0.08 C A-B Db

0.08 C

SEATI NG

PLA NE

A

A'

A

A10.25
10

L

b
SEC TION A -A'

c9

4

5 7

3

45
7

3

8

752

2

6

30

31

60

6190

91

130

31

60

0916

91

PACKAGE OUTLINE, 120 LEAD LQFP
18.0X18.0X1.7 MM LQM120 REV**

002-16172 **

Document Number: 002-05619 Rev.*C Page 112 of 117

MB9B310R Series

Package Type Package Code

QFP 100 PQH100

DIMENSIONS
SYMBOL

MIN. NOM. MAX.

A 3.35

A1 0.05 0.45

b 0.27 0.32 0.37

c 0.11 0.23

D 23.90 BSC

D1 20.00 BSC

e 0.65 BSC

E

E1

L 0.73 0.88 1.03

L1 1.95 REF

L2 0.25 BSC

17.90 BSC

14.00 BSC

0 8

L2

031

100

e
b

D1

D

5 7

4

EE1

3
6

45
7

0.20 C A-B D

752

0.13 C A-B D 8
0.40 C A-B D

3

2

SEATING
PLANE

b
SECTION A-A'

c9

SIDE VIEW

TOP VIEW

A

A'

0.10 C
10

DETAIL A

31

50

5180

81

130

10031

50

0815

81

BOTTOM VIEW

PACKAGE OUTLINE, 100 LEAD QFP
20.00X14.00X3.35 MM PQH100 REV** 002-15156 **

Document Number: 002-05619 Rev.*C Page 113 of 117

MB9B310R Series

Package Type Package Code

FBGA 112 LBC112

N IS THE NUMBER OF POPULATED SOLDER BALL POSITIONS FOR MATRIX

WHEN THERE IS AN EVEN NUMBEROF SOLDER BALLS IN THE OUTER ROW,

WHEN THERE IS AN ODD NUMBEROF SOLDER BALLS IN THE OUTER ROW,

DEFINE THE POSITION OF THE CENTER SOLDER BALL IN THE OUTER ROW.

"SD" AND "SE" ARE MEASUREDWITH RESPECT TO DATUMS A AND B AND

SYMBOL "ME" IS THE BALL MATRIX SIZE IN THE "E" DIRECTION.

SYMBOL "MD" IS THE BALL MATRIX SIZE IN THE "D" DIRECTION.

"e" REPRESENTSTHE SOLDER BALL GRID PITCH.

DIMENSION "b" IS MEASURED AT THE MAXIMUM BALL DIAMETER IN A

SOLDER BALL POSITION DESIGNATIO N PER JEP95, SECTION 3, SPP-020.

"+" INDICATES THE THEORETICAL CENTER OF DEPOPULATED SOLDER

A1 CORNER TO BE IDENTIFIED BY CHAMFER, LASER OR INK MARK

8.

7.

6.

NOTES:

5.

4.

3.

2.

1. ALL DIMENSIONS ARE IN MILLIMETERS.

SD

b

eE

eD

ME

N

0.35

0.00

0.80 BSC

0.80 BSC

0.45

112

11

0.55

DIMENSIONS

D1

MD

E1

E

D

A

A1

SYMBOL

0.25

MIN.

-

8.00 BSC

8.00 BSC

11

10.00 BSC

10.00 BSC

NOM.

- 1.45

0.45

MAX.

SE 0.00

0.35

METALIZED MARK, INDENTATION OR OTHER MEANS.

"SD" = eD/2 AND "SE" = eE/2.

PLANE PARALLEL TO DATUM C.

"SD" OR "SE" = 0.

SIZE MD X ME.

BALLS.

A

0.20 C

2X

B

0.20 C

2X

INDEX MARKPIN A1

CORNER 7

1

2

3

4

5

6

7

8

9

10

11

ABCDEFGHJKL

112xφ b

0.08 C A B

5

6

6

SIDE VIEW
0.10 C

C

DETAIL A

BOTTOM VIEWTOP VIEW

DETAIL A

10.00X10.00X1.45 MM LBC112 REV**
PACKAGE OUTLINE, 112 BALL FBGA

002-13225 **

Document Number: 002-05619 Rev.*C Page 114 of 117

MB9B310R Series

15. Major Changes

Spansion Publication Number: DS706-00027

Page Section Change Results

Revision 1.0

- - Initial release

Revision 2.0

6
 FEATURES
 External Interrupt Controller
Unit

Corrected the external interrupt input pin.

102

 ELECTRICAL
CHARACTERISTICS
5. 12-bit A/D Converter
 Electrical Characteristics for the
A/D Converter

Corrected the value of "Compare clock cycle".
Max: 10000 → 2000

111  ORDERING INFORMATION Corrected the part number.

Revision 2.1

- - Company name and layout design change

Revision 3.0

2
Features
External Bus Interface

Added the description of Maximum area size

3
Features
USB Interface

Added the description of PLL for USB

10 Packages Deleted the description of ES

28, 29
List of Pin Functions
· List of pin numbers

Modified I/O circuit type of P63 to P68

48, 50 I/O Circuit Type Added the description of I2C to the type of E, F and I

48, 49 I/O Circuit Type Added about +B input
55 Handling Devices Added "Stabilizing power supply voltage"

55
Handling Devices
Crystal oscillator circuit

Added the following description
"Evaluate oscillation of your using crystal oscillator by your mount board."

56
Handling Devices
C Pin

Changed the description

57 Block Diagram Modified the block diagram

58
Memory Map
· Memory map(1)

Modified the area of "External Device Area"

59, 60
Memory Map
· Memory map(2)(3)

Added the summary of Flash memory sector and the note

67, 68
Electrical Characteristics
1. Absolute Maximum Ratings

· Added the Clamp maximum current
· Added the output current of P80 and P81
· Added about +B input

69
Electrical Characteristics
2. Recommended Operation
Conditions

· Modified the minimum value of Analog reference voltage
· Added Smoothing capacitor
· Added the note about less than the minimum power supply voltage

70, 71
Electrical Characteristics
3. DC Characteristics
(1) Current rating

· Changed the table format
· Added Main TIMER mode current
· Added Flash Memory Current
· Moved A/D Converter Current
· Modified the unit of low voltage detection circuit (LVD) power supply
current

74

Electrical Characteristics
4. AC Characteristics
(1) Main Clock Input
Characteristics

Added Master clock at Internal operating clock frequency

75

Electrical Characteristics
4. AC Characteristics
(3) Built-in CR Oscillation
Characteristics

Added Frequency stability time at Built-in high-speed CR

Document Number: 002-05619 Rev.*C Page 115 of 117

MB9B310R Series

Page Section Change Results

76

Electrical Characteristics
4. AC Characteristics
(4-1) Operating Conditions of
Main and USB PLL
(4-2) Operating Conditions of
Main PLL

· Added Main PLL clock frequency
· Added USB clock frequency
· Added the figure of Main PLL connection and USB PLL connection

77
Electrical Characteristics
4. AC Characteristics
(6) Power-on Reset Timing

· Added Time until releasing Power-on reset
· Changed the figure of timing

79-81
Electrical Characteristics
4. AC Characteristics
(7) External Bus Timing

Modified Data output time

89-96
Electrical Characteristics
4. AC Characteristics
(8) CSIO/UART Timing

· Modified from UART Timing to CSIO/UART Timing
· Changed from Internal shift clock operation to Master mode
· Changed from External shift clock operation to Slave mode

103
Electrical Characteristics
5. 12bit A/D Converter

· Added the typical value of Integral Nonlinearity, Differential Nonlinearity,
Zero transition voltage and Full-scale transition voltage
· Modified Stage transition time to operation permission
· Modified the minimum value of Reference voltage

110

Electrical Characteristics
7. Low-voltage Detection
Characteristics
(2) Interrupt of Low-voltage
Detection

Modified LVD stabilization wait time

111

Electrical Characteristics
9. WorkFlash Memory Write/Erase
Characteristics
(1) Write / Erase time

· Modified sector erase time
· Modified half word(16-bit) write time

112-115
Electrical Characteristics
9. Return Time from Low-Power
Consumption Mode

Added Return Time from Low-Power Consumption Mode

116 Ordering Information Change to full part number

117-12
0

Package Dimensions Deleted FPT-100P-M20 and FPT-120P-M21

NOTE: Please see “Document History” about later revised information.

Document Number: 002-05619 Rev.*C Page 116 of 117

MB9B310R Series

Document History

Document Title: MB9B310R Series 32-bit ARM® Cortex®-M3 FM3 Microcontroller

Document Number: 002-05619

Revision ECN
Orig. of

Change

Submission

Date
Description of Change

** - TOYO 03/13/2015
Migrated to Cypress and assigned document number 002-05619.

No change to document contents or format.

*A 5175344 TOYO 03/17/2016

Changed package code as below.

 FPT-100P-M23 to LQI100-02

 FPT-120P-M37 to LQM120-02

 FPT-100P-M36 to PQH100

 BGA-112P-M04 to LBC112

Modified from USB function to USB device.

P.19 Modified I/O circuit type of MD0

P.40 Added the note of JTAG pins.

P.52 Modified X1A of block diagram.

P.70 Modified max value of PLL macro oscillation clock frequency to 144MHz.

P.110-113 Changed package Dimensions.

*B 5314949 TOYO 06/21/2016 P.109 Modified part number.

*C 5666809 YSKA 03/21/2017

“Modified RTC description in “Features, Real-Time Clock(RTC)”

 Changed starting count value from 01 to 00. Deleted “second , or day of the week”

in the Interrupt function (Page 3)

Updated “12.4.7 Power-On Reset Timing”. Changed parameter from “Power Supply

rising time(tVCCR)[ms]” to “Power ramp rate(dV/dt)[mV/us]” and added some

comments (Page 71)

Updated Package code as follows (Page 9-13, 63, 109)

LQI100-02 -> LQI100, LQM120-02 -> LQM120

Updated “14. Package dimensions” (Page 110-113)

Modified typo in “13. Ordering Information” (Page 109)

Added the Baud rate spec in “12.4.10 CSIO/UART Timing”.(Page 82, 84, 86, 88)

Document Number: 002-05619 Rev.*C March 21, 2017 Page 117 of 117

MB9B310R Series

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer’s representatives, and distributors. To find the

office closest to you, visit us at Cypress Locations.

Products

ARM® Cortex® Microcontrollers cypress.com/arm

Automotive cypress.com/automotive

Clocks & Buffers cypress.com/clocks

Interface cypress.com/interface

Internet of Things cypress.com/iot

Memory cypress.com/memory

Microcontrollers cypress.com/mcu

PSoC cypress.com/psoc

Power Management ICs cypress.com/pmic

Touch Sensing cypress.com/touch

USB Controllers cypress.com/usb

Wireless/RF cypress.com/wireless

PSoC® Solutions

PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP

Cypress Developer Community

Forums | WICED IOT Forums | Projects | Video | Blogs |

Training | Components

Technical Support

cypress.com/support

ARM and Cortex are the registered trademarks of ARM Limited in the EU and other countries.

All other trademarks or registered trademarks referenced herein are the property of their respective owners.

© Cypress Semiconductor Corporation, 2012-2017. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC (“Cypress”). This document,

including any software or firmware included or referenced in this document (“Software”), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries
worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or
other intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software,

then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software provided in source
code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form
externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress’s patents that are

infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products. Any other use, reproduction,
modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE

OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent
permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any
product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes. It

is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product. Cypress
products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support
devices or systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the

failure of the device or system could cause personal injury, death, or property damage (“Unintended Uses”). A critical component is any component of a device or system whose failure to perform
can be reasonably expected to cause the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress
from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify and hold Cypress harmless from and against all claims, costs,

damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, WICED, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in
the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective owners.

http://www.cypress.com/go/locations
http://www.cypress.com/products/32-bit-arm-cortex-mcus
http://www.cypress.com/applications/automotive-solutions
http://www.cypress.com/products/clocks-buffers
http://www.cypress.com/products/interface
http://www.cypress.com/internet-things-iot
http://www.cypress.com/products/memory-products
http://www.cypress.com/mcu
http://www.cypress.com/psoc/
http://www.cypress.com/products/power-management
http://www.cypress.com/products/touch-sensing
http://www.cypress.com/products/usb-controllers
http://www.cypress.com/products/wirelessrf
http://www.cypress.com/products/psoc-1
http://www.cypress.com/products/psoc-3
http://www.cypress.com/products/psoc-4
http://www.cypress.com/products/psoc-5lp
http://www.cypress.com/forum
https://community.cypress.com/welcome
http://www.cypress.com/projects
http://www.cypress.com/video-library
http://www.cypress.com/blog
http://www.cypress.com/training
http://www.cypress.com/cdc/community-components
http://www.cypress.com/support

	Features
	1. Product Lineup
	2. Packages
	3. Pin Assignments
	4. List of Pin Functions
	5. I/O Circuit Type
	6. Handling Precautions
	6.1 Precautions for Product Design
	6.2 Precautions for Package Mounting
	6.3 Precautions for Use Environment

	7. Handling Devices
	8. Block Diagram
	9. Memory Size
	10. Memory Map
	11. Pin Status in Each CPU State
	12. Electrical Characteristics
	12.1 Absolute Maximum Ratings
	12.2 Recommended Operating Conditions
	12.3 DC Characteristics
	12.3.1 Current Rating
	12.3.2 Pin Characteristics

	12.4 AC Characteristics
	12.4.1 Main Clock Input Characteristics
	12.4.2 Sub Clock Input Characteristics
	12.4.3 Internal CR Oscillation Characteristics
	12.4.4 Operating Conditions of Main and USB PLL (In the case of using main clock for input of PLL)
	12.4.5 Operating Conditions of Main PLL (In the case of using high-speed internal CR)
	12.4.6 Reset Input Characteristics
	12.4.7 Power-on Reset Timing
	12.4.8 External Bus Timing
	12.4.9 Base Timer Input Timing
	12.4.10 CSIO/UART Timing
	12.4.11 External Input Timing
	12.4.12 Quadrature Position/Revolution Counter timing
	12.4.13 I2C Timing
	12.4.14 ETM Timing
	12.4.15 JTAG Timing

	12.5 12-bit A/D Converter
	12.6 USB Characteristics
	12.7 Low-Voltage Detection Characteristics
	12.7.1 Low-Voltage Detection Reset
	12.7.2 Interrupt of Low-Voltage Detection

	12.8 MainFlash Memory Write/Erase Characteristics
	12.8.1 Write / Erase time
	12.8.2 Erase/write cycles and data hold time

	12.9 WorkFlash Memory Write/Erase Characteristics
	12.9.1 Write / Erase time
	12.9.2 Erase/write cycles and data hold time

	12.10 Return Time from Low-Power Consumption Mode
	12.10.1 Return Factor: Interrupt
	12.10.2 Return Factor: Reset

	13. Ordering Information
	14. Package Dimensions
	15. Major Changes
	Document History
	Sales, Solutions, and Legal Information

